AD-755 780 # Survey of Cryogenic Cooling Techniques Aerospace Corp. Space and Missile Systems Organization OCTOBER 1972 Distributed By: # Survey of Cryogenic Cooling Techniques Prepared by MARTIN DONABEDIAN Vehicle Engineering Division 72 OCT 3# Engineering Science Operations THE AEROSPACE CORPORATION Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR FORCE SYSTEMS COMMAND LOS ANGELES AIR FORCE STATION Los Angeles, California THE AEROSPACE CORPORATION 188 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE U.S. Department of Commerce Springfield VA 22151 ### Security Classification | occurry classification | | | | |---|---------------------------------|---|---| | DOCUMENT CO
(Security classification of title, body of abstract and index | ONTROL DATA - R & | | of controls accord to assemble do | | (Security classification of fille, body of abstract and index 1. ORIGINATING ACTIVITY (Corporate author) | | | the overall report is classified) RT SECURITY CLASSIFICATION | | The Aerospace Corporation | | | classified | | El Segundo, California | 7 | 25 GROUI | | | in begunde, carrornia | | | | | 3. REPORT TITLE | | | | | SURVEY OF CRYOGENIC COOLING | TECHNIQUES | | | | | | | , * | | | | · | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | | | 5 AUTHOR(5) (First name, middle initial, last name) | | | | | Martin Donabedian | | | | | | | | | | 6 REPORT DATE | 74 TOTAL NO. OF PAGE | | 7b. NO. OF REFS | | 72 OCT 30 | 185 | ž3 | 76 76 | | 88 CONTRACT OR GRANT NO. | 94. ORIGINATOR'S REPO | CRINUM | 1 | | F04701-72-C-0073 | TR-0073(390 | | | | b. PROJECT NO. | | - | | | 1 | | | | | с | 96. OTHER REPORT NO | S) (Any | other numbers that may be assigned | | | SAMSO-TR-7 | | | | d | SAMSO-IV- | (3-3- | | | 10. DISTRIBUTION STATEMENT | | | | | | | | | | Approved for public release; distrib | oution unlimited. | , | | | | | | | | II. SUPPLEMENTARY NOTES | To an annual management and the | *************************************** | | | 11. SUPPLEMENTARY ROLES | Space & Missi | | stems Organization | | ; | Air Force Sys | tems | Command | | | Los Angeles A | Air For | rce Station | | 13. ABSTRACT | Los Angeles, | Califo | rnia | | | to the second | A | | | A survey was made to determine the | state of the art | of var | ious methods of | A survey was made to determine the state of the art of various methods of cooling to cryogenic temperatures for potential adaptation to spaceborne systems. The study included evaluation of mechanical closed-cycle refrigerators, open-cycle expendable systems, passive radiation concepts which utilize the low temperature of the deep space environment, and thermoelectric devices. The following mechanical refrigeration cycles were evaluated: Vuilleumier, Stirling, Gifford-McMahon/Solvay, Brayton and Claude. Open-cycle expendable systems evaluated were high-pressure gas coupled with Joule-Thomson expansion, cryogenic liquids in both the subcritical and supercritical state, solidified cryogens, and liquids storable at room temperature. Information presented includes background, system characteristics, performance data, and development status and potential. System selection guideline maps are also presented as an aid in determining the most appropriate system for any given application. DD FORM 1473 Ta UNCLASSIFIED Security Classification UNCLASSIFIED Security Classification KEY WORDS Cryogenic cooling Mechanical refrigerators Vuilleumier cycle Stirling cycle Solvay cycle Reversed Brayton cycle Joule-Thomson coolers Cryogenic liquids Cryogenic tanks Cryogenic solids Cryogenic radiators Thermoelectric devices Distribution Statement (Continued) Abstract (Continued) ひと UNCLASSIFIED ### SURVEY OF CRYOGENIC COOLING TECHNIQUES Prepared by Martin Donabedian Vehicle Engineering Division 72 OCT 3Ø Engineering Science Operations THE AEROSPACE CORPORATION El Segundo, California Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR FORCE SYSTEMS COMMAND LOS ANGELES AIR FORCE STATION Los Angeles, California Distribution Statement A: Approved for public release; distribution unlimited. ### FOREWORD I This report is published by The Aerospace Corporation, El Segundo, California under Air Force Contract No. F04701-72-C-0073. This report, which documents research carried out from 1 November 1970 through 15 May 1972, was submitted on 30 October 1972, for review and approval, to Major Gerald J. Ringes, USAF. Approved D. Willens, Director Vehicle Design Subdivision Vehicle Engineering Division Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. GERALD J RINGES, Wajor, USAF Deputy Chief, Payload Section, Surveillance Directorate Deputy for Technology # CONTENTS | FOREWO | ORD | ii | |--------|--|------| | ABSTRA | CT | iii | | I. IN | TRODUCTION AND SUMMARY | 1-1 | | Α. | Introduction | 1-1 | | B. | Summary | 1-2 | | 1. | System Definitions and Operating Characteristics | 1-2 | | 2. | Cryogenic Systems Selection Guidelines | 1-6 | | | OSED-CYCLE MECHANICAL REFRIGERATOR STEMS | 2-1 | | A. | Background | 2-1 | | В. | Section Format | 2-1 | | C. | Vuilleumier (VM) Cycle Refrigerator | 2-2 | | 1. | Background and Description | 2-2 | | 2. | Development Status of VM Refrigerators | 2-7 | | 3. | Performance Data | 2-9 | | 4. | Potential Development Problem Areas | 2-9 | | D. | Stirling Cycle Systems | 2-12 | | 1. | Background and Description | 2-12 | | 2. | Production and Development of Stirling Cycle Refrigerators | 2-16 | | 3. | Performance Data | 2-18 | | 4. | uture Development and Problem Areas | 2-20 | | E. | Gifford-McMahon/Solvay Cycle Refrigerators | 2-20 | | 1. | Background | 2-20 | | 2. | Operation and Cycle Description | 2-22 | | 3. | Performance Data | 2-24 | A STATE OF THE PROPERTY ## CONTENTS (Continued) | | 4. | Man | ufacturers | |
• | • | 2-24 | |----|----|-----------|---|-----|-------|-----|------| | | | a. C | Cryogenic Technology, Inc. (CTI) | , . |
• | • | 2-24 | | | | b. C | Cryomech, Inc | |
٠ | | 2-27 | | | | c. A | Air Products and Chemicals | , , |
• | • | 2-27 | | | 5. | De ve | elopment Potential | |
• | • | 2-28 | | F. | | Brayton | n and Claude Cycle Systems | |
• | • | 2-28 | | | l. | Turl | bomachinery Refrigeration Systems | |
• | • | 2-28 | | | | a. B | ackground | |
• | • | 2-28 | | | | | Description and Operation of Brayton and Clar | | • | • | 2-29 | | | | c. T | urbomachinery Development Program | |
• | • | 2-32 | | | | d. F | Performance Data | |
٠ | • | 2-38 | | | | e. D | Development Potential | |
• | • | 2-38 | | - | 2. | | ary-Reciprocating (RR) Refrigerator Systems izing the Brayton Cycle | |
• | • | 2-38 | | | | a. P | Background and Description | |
• | • | 2-38 | | | | b. I | Development Status | • • |
• | • . | 2-43 | | | | c. F | Performance Data | |
• | • | 2-45 | | | | d. I | Development Potential | |
• | • | 2-45 | | G. | | Joule - 7 | Thomson (J-T) Closed-Cycle Refrigerator. | ٠. |
• | • | 2-49 | | | 1. | Back | kground , | • • | | • | 2-49 | | | 2. | Des | cription and Operation | • 4 |
٠ | • | 2-49 | | | 3. | Man | ulacturers | ٠, |
٠ | • | 2-51 | | | 4. | Perf | formance Data | • • |
• | • | 2-52 | | н. | | | ation of Data on Closed-Cycle Mechanical | • (|
• | • | 2-52 | # CONTENTS (Continued) | III. | OI | PEN-CYCLE EXPENDABLE SYSTEMS | 3-1 | |------|----|---|------| | Α. | | High-Pressure Gas System | 3-1 | | | 1. | J-T Coolers | 3-2 | | | 2. | System Operating Characteristics | 3-3 | | | 3. | Manufacturers and System Characteristics | 3-3 | | | 4. | High-Pressure Gas Storage | 3-5 | | | | a. General Considerations | 3-5 | | | | b. Design Factors | 3-6 | | | | c. Weight Penalties | 3-6 | | в. | | Cryogenic Liquid Storage | 3-12 | | | 1. | Subcritical Storage Systems | 3-16 | | | | a. Cooling Systems | 3-18 | | | 2. | Supercritical Storage | 3-22 | | | | a. Existing Systems | 3-22 | | | | b. Use of Supercritical Storage for Low Temperature Cooling | 3-24 | | c. | | Cryogenic Solid Storage | 3-29 | | | 1. | Background | 3-29 | | | 2. | System Operation | 3-35 | | | 3. | | 3-35 | | | 4. | Prototype or Laboratory Systems | 3-40 | | | | a. Aerojet-General Solid Nitrogen Cooler | 3-40 | | | | | 3-44 | | | | c. Cryogenic Solid Oxygen | 3-47 | | | | d. Ball Brothers Research Corporation Solid | 3-48 | # CONTENTS (Continued) | D. Ambient Temperature Liquid Storage Systems | | . 3-48 | |---|--------|--------| | 1. Phase Separation and Expulsion of Liquid | | . 3-51 | | IV. RADIATORS | | . 4-1 | | A. Background | | . 4-1 | | B. Theoretical Performance of Passive Radiators | | 4-1 | | C. Radiator Development Programs | •. • • | . 4-3 | | 1. Air Force Development Programs | | . 4-3 | | 2. NASA Programs | | . 4-10 | | V. THERMOELECTRIC COOLERS | | . 5-1 | | A. Background | | . 5-1 | | B. Operational and Design Characteristics | | . 5-2 | | C. Theoretical Performance Data | | . 5-4 | | D. Material Considerations | | . 5-8 | | E. Manufacturers and Development Potential | | . 5-11 | | VI. CONCLUSIONS | | 6-1 | | A. Closed-Cycle Mechanical Refrigerators | | . 6-1 | | B. Open-Cycle Expendable Systems | | . 6-2 | | C. Passive Radiant Coolers | | . 6-3 | | D. Thermoelectric Coolers | • • • | . 6-3 | | APPENDIX: TEMPERATURE SCALES AND CONVERSION . | | . A-1 | | REFERENCES | | . R-1 | | BIBLIOGRAPHY | | . R-8 | # TABLES | 2-1. | Identification of Vuilleumier Cycle Refrigerators | 2-10 |
-------|--|------| | 2-2. | Vuilleumier Refrigerator Problem Areas | 2-13 | | 2-3. | Identification of Stirling Cycle Refrigerators | 2-17 | | 2-4. | Stirling Refrigerator Problem Areas | 2-21 | | 2-5. | Identification of Gifford-McMahon/Solvay Cycle Refrigerators | 2-25 | | 2-6. | U.S. Army MERDC Advanced Technology Program Cryogenic Turbo Refrigerator System: | 2-34 | | 2-7. | U.S. Air Force FDL Advanced Development Program Cryogenic Turbo Refrigerator Systems | 2-36 | | 2-8. | Identification of Turbomachinery Refrigerators | 2-37 | | 2-9. | Design Characteristics of a 2 W/4.4 K Turbomachinery
Refrigerator | 2-40 | | 2-10. | Turbomachinery Refrigerator Problem Areas | 2-42 | | 2-11. | Rotary-Reciprocating Refrigerator System Characteristics for Various Cooling Requirements | 2-46 | | 2-12. | Rotary-Reciprocating Refrigerator Potential Problem Areas | 2-48 | | 2-13. | Identification of Joule-Thomson Closed-Cycle Refrigerators | 2-53 | | 2-14. | Characteristics of Cryogenic Refrigerators | 2-56 | | 3-1, | Representative Data for Open Cycle Joule-Thomson Coolers | 3-4 | | 3-2. | Selected Data for Spherical Titanium Pressure Vessels Designed for Storage of High-Pressure Helium Gas | 3-15 | | 3-3. | Data for Selected Cryogenic Liquids | 3-17 | | 3-4. | Open Cycle Cryogenic Liquid Storage Systems for IR Detector Cooling | 3-19 | # TABLES (Continued) | 3-5. | Summary of Typical Large Flight Weight Oxygen/Nitrogen Cryogenic Tankage | 3-25 | |-------|--|------| | 3-6. | Summary of Typical Large Flight Weight Cryogenic Hydrogen Tankage | 3-26 | | 3-7. | Summary of Typical Cryogenic Helium Tankage | 3-27 | | 3-8. | Nominal Temperature and Vapor Pressure Ranges of Solid Coolants | 3-36 | | 3-9. | Cryogenic Properties of Interest for Selected Solid Coolants | 3-38 | | 3-10. | Estimated Coolant and Insulation Weights for Various Solid Cryogen Coolers | 3-39 | | 3-11. | Summary of Typical Solid Cryogenic Systems | 3-43 | | 5-1. | Thermoelectric Data for Various Bismuth Telluride Alloys | 5-13 | | 5-2. | Characteristics of Typical Production Thermoelectric | S-15 | # FIGURES | 1-1. | System Selection - Refrigeration Capacity Versus Duration | 1-7 | |-------|--|------| | 1-2. | System Selection - Refrigeration Capacity Versus Temperature | 1-7 | | 2-1. | VM Cycle Refrigerator Concept | 2-3 | | 2-2. | VM Cycle Prototype Refrigerator Cross-Section | 2-4 | | 2-3. | VM Cycle Refrigerator Power and Weight Characteristics | 2-11 | | 2-4. | Stirling Cycle Refrigerator Ideal Pressure-Volume and Temperature-Entropy Diagrams | 2-14 | | 2-5. | The Practical Stirling Refrigerator | 2-15 | | 2-6. | Stirling Cycle Refrigerator Power and Weight Characteristics | 2-19 | | 2-7. | Solvay Refrigeration Cycle | 2-23 | | 2-8. | Gifford-McMahon/Solvay Cycle Refrigerator Power and Weight Characteristics | 2-26 | | 2-9. | Reversed Brayton Refrigeration Cycle | 2-30 | | 2-10. | Claude Refrigeration Cycle | 2-31 | | 2-11. | Reversed Brayton and Claude Cycle Turbomachinery Refrigerator System Schematics | 2-33 | | 2-12. | Turbomachinery Refrigerator Power and Weight Characteristics | 2-39 | | 2-13. | Power and Weight Estimates for 4.4 K and 20 K Turbomachinery Refrigerators | 2-41 | | 2-14. | Rotary-Reciprocating Refrigerator, Cross-Section of Compressor | 2-44 | | 2-15. | Rotary-Reciprocating Refrigerator Power and Weight | 2.47 | # FIGURES (Continued) | 2-16. | J-T Closed-Cycle Refrigerator | 2-50 | |--------|--|------| | 2-17. | J-T Closed-Cycle Refrigerator Power and Weight Characteristics | 2-54 | | 2-18. | J-T Closed-Cycle Refrigerator Specific Weight Versus Capacity | 2-55 | | 2-19. | Comparative Specific Power and Weight for Various Refrigerator Cycles | 2-64 | | 3-1. | Compressibility Factor for Helium | 3-7 | | 3-2. | Compressibility Factor for Hydrogen | 3-8 | | 3-3. | Compressibility Factor for Nitrogen | 3-9 | | 3-4. | Weight and Volume of Spherical Nitrogen Storage Vessels | 3-10 | | 3-5. | Weight and Volume of Spherical Oxygen Storage Vessels | 3-10 | | 3-6. | Weight and Volume of Spherical Helium Storage Vessels | 3-11 | | 3-7. | Weight of High-Pressure Gas Spherical Tanks Based on Correlation of Production Hardware Data | 3-13 | | 3 - 8. | Weight of High-Pressure Cylindrical Tanks Based on Correlation of Production Hardware | 3-14 | | 3-9. | Direct Contact Liquid Cryogen Cooler | 3-20 | | 3-10. | Typical System Schematics for Liquid Cryogenic Cooled Detectors | 3-21 | | 3-11. | Liquid Nitrogen IR Detector Cooling System Dry Weight and LN ₂ Capacity Versus Operating Time and Detector Load | 3-23 | | 312 | Storage Populties for Cryogenic Oyugen | 3 20 | # FIGURES (Continued) | 3-13. | A Hypothetical IR Detector Cooling System Utilizing Supercritical Helium | 3-30 | |-------|---|------| | 3-14. | Thermodynamic Data for Storage of Single Phase Helium | 3-31 | | 3-15. | Thermodynamic Data for Storage of Single Phase Hydrogen | 3-32 | | 3-16. | Thermodynamic Data for Storage of Single Phase Nitrogen | 3-33 | | 3-17. | Schematic of Typical Solid Cryogen IR Detector Cooling System | 3-34 | | 3-18. | Vapor Pressure of Various Cryogenic Solids | 3-37 | | 3-19. | Theoretical System Weight and Volume for Solid Hydrogen and Methane Coolers | 3-41 | | 3-20. | Weight of Solid Hydrogen Cooler Versus Detector Temperature and Heat Load | 3-42 | | 3-21. | Schematic of Solid Argon-Solid Carbon Dioxide Infrared Detector Refrigerator | 3-46 | | 3-22. | Latent Heat of Vaporization or Sublimation of Oxygen as a Function of Temperature | 3-49 | | 3-23. | Comparison of Solid Versus Liquid Oxygen Storage | 3-50 | | 3-24. | Ambient Temperature Liquid Storage System (Ethane) | 3-52 | | 3-25. | Thermodynamic Process Path for Proposed System Using Ethane as the Working Fluid | 3-53 | | 3-26. | Methods of Coolant Expulsion - Ambient Temperature Liquids | 3-54 | | 3-27. | Examples of Capillary Partial Retention System | 3.56 | # FIGURES (Continued) | 4-1. | Minimum Theoretical Radiator Area as a Function of Temperature and Heat Load | 4-2 | |------|--|------| | 4-2. | Radiator Area per Watt of Detector System Heat Load Versus Temperature and Parasitic Heat Leak | 4-4 | | 4-3. | Passive Radiance Cooler Designs for 77 K Operation (Configuration #1-4) | 4-6 | | 4-4. | Passive Radiance Cooler Designs for 77 K Operation (Configuration #5-8) | 4-7 | | 4-5. | Two Stage Rectangular 77 K Radiant Cooler | 4-11 | | 5-1. | Peltier Thermoelectric Couple | 5-3 | | 5-2. | Maximum Theoretical Temperature Lift and Minimum Cold Junction Temperature Attainable for a Single-Stage Thermoelectric Cooler | 5-7 | | 5-3. | Maximum Coefficient of Performance Versus Cold Junction Temperature and Figure of Merit for a Single Stage Thermoelectric Cooler | 5~9 | | 5-4. | Theoretical Performance of Multistage Thermoelectric Coolers | 5-10 | | 5-5. | Figure of Merit for Thermoelectric Materials Versus Temperature | 5-12 | | 5-6. | Typical Operating Characteristics of Thermoelectric Coolers | 5-16 | ### I. INTRODUCTION AND SUMMARY ### A. INTRODUCTION This report presents a survey of the state of the art of the equipment and methods used in cooling to cryogenic temperatures for application in spacecraft. This effort was conducted in the Vehicle Engineering Division under Aerospace JOs 6471 and 2441, entitled "Cooling to Cryogenic Temperatures." Providing refrigeration at cryogenic temperatures for infrared detectors, optical system components, and other devices in spacecraft is an important requirement for many space projects and a challenge for modern technology. A number of potential devices in various stages of development can provide the many cooling requirements; each offers different combinations of weight, power, size, reliability, and in many cases a specific refrigeration capacity range and temperature level for which it is best suited. Because of the wide range of operational requirements, however, in many cases it is difficult to generalize about application of specific cooling devices. The four fundamental concepts of providing cryogenic cooling to be discussed in this report are: - a. Closed-cycle mechanical refrigerator systems which provide cooling at low temperatures and reject heat at high temperatures - b. Open-cycle expendable systems. This category includes stored high-pressure gas with a Joule-Thomson expansion, the use of stored cryogens either in the subcritical or supercritical liquid state, solid cryogens, and liquids stored at room temperatures. - c. Passive radiators which cool systems to cryogenic temperatures by radiation to the low temperature, deep space environment - d. Thermoelectric coolers utilizing the Peltier cooling effect which is caused by a current passing through a junction of two dissimilar materials This report is intended as a sourcebook and system selection guideline which may be updated from time to time to include new or revised information. This is especially reflected by the section on closed-cycle mechanical refrigerators in which the format for tables and charts is arranged to facilitate continual addition of new data. Although brief descriptions are given of the thermodynamic cycles associated with many of the closed-cycle refrigerators, no attempt has been made to describe the cycles in detail or to derive the ideal thermodynamic efficiency of any cycle. For this type of theoretical information, it is recommended that the reader obtain more basic references, such as
those listed in the bibliography of this document. ### B. SUMMARY Background data, description and operation of various refrigeration cycles, performance data, and development potential have been summarized for a number of refrigeration concepts adaptable to spaceborne operations. Because of the extensive data compiled in this document, the highlights of the entire report are described in this summary section. Various concepts of providing cooling at cryogenic temperatures are briefly defined, some of the more significant operating characteristics are indicated, and basic integration limitations with the entire spacecraft are outlined. Since there are so many variables and design tradeoffs involved when considering a system for a specific application, it is not considered practical or even meaningful to attempt to define the exact operational regimes where specific systems are optimum. However, there are general operational areas (e.g., temperature and cooling load) for which specific systems can be determined to be most appropriate and for which general guidelines can be provided for feasibility studies and preliminary design purposes. ### 1. SYSTEM DEFINITIONS AND OPERATING CHARACTERISTICS The various refrigeration systems covered in this report have been categorized into four fundamental types: closed-cycle mechanical refrigerators, open-cycle expendable systems, passive radiative coolers, and thermoelectric coolers. The simplest and potentially most reliable method of providing cryogenic cooling is to utilize the low temperature sink of space directly by using a radiator. The concept is attractive since the system is passive, requires little or no power and is capable of high reliability for extended periods. The radiator must be shielded against direct sunlight and the parent spacecraft and, in the case of near-earth orbits, heat inputs from direct thermal emission and reflected sunlight from the earth and its atmosphere. Primary limitations of this approach are the rapid increase in radiator size with decreasing temperature and the parasitic heat leak into the radiator. Thermoelectric coolers are appropriate to provide cryogenic temperatures for small wattage heat sources. Based on the Peltier cooling effect arising from passing a current through a junction of different materials, thermoelectric coolers provide a simple, lightweight, reliable method of cooling. These systems are limited primarily by the low efficiencies (in the order of one percent) and maximum operating temperature difference between the hot and cold junctions. For operation at lower temperatures and/or higher cooling capacities, open-cycle expendable systems are appropriate. The simplest, least expensive approach is to use a Joule-Thomson (J-T) cooler wherein a high pressure gas (in the range of 1000 to 6000 psia) combined with a J-T expansion valve (consisting of an orifice, small diameter tube heat exchanger, shield, etc.) results in cooling of the gas and ultimately provides a source of liquid at the point to be cooled. The utilization of helium, hydrogen, argon or nitrogen enables developed units to provide cooling from approximately 4.2 to 77 K at capacities in the range of 0.50 to 10 W. The primary limitation is the high weight penalty for storage of high-pressure gas (approximately 4 lb per pound of gas for N₂ and 15 for H₂). One advantage of this approach over cryogenic storage is the ability to provide intermittent operation over a long period of time. Cryogenic fluids stored as liquids in equilibrium with their vapors (subcritical storage) can provide a convenient constant temperature control system for ground-based or advanced aircraft and spacecraft applications. A variety of fluids are available which provide temperatures ranging from 4.2 (helium) to 240 K (ammonia). The primary limitation of this approach is the complex tank design required to minimize boiloff and the direct relation of weight and volume requirements with elapsed time. The same fluids can be stored at pressures above their critical pressures (supercritical storage) as homogeneous fluids, thus eliminating phase separation problems encountered during weightless conditions in space. A weight penalty as compared with subcritical storage normally accrues as a result of the higher operating pressures required. The added flexibility of a single phase homogeneous fluid makes this approach competitive, in some cases, with closed-cycle mechanical refrigerators for missions of 60 to 90 days. The sublimation of a solidified cryogen can provide reliable refrigeration for small wattage heat sources for periods measured in months to a year or longer. This approach utilizes a solidified cryogen in conjunction with an insulated container, an evaporation path to space, and a conduction path from the coolant to the device being cooled. Advantages over the use of cryogenic liquids include a higher heat content per pound of coolant, and a higher density storage resulting in less storage volume, and the lower temperature solid phase can permit a gain in sensitivity in certain infrared detectors. Temperatures ranging from 10 K (using hydrogen) to 90 K (using methane) and 125 K (using CO₂) or higher are achievable. Limitations involve restrictions on detector mounting, specialized filling procedures, and temperature control requirements. A limited number of fluids exist which can be stored at ambient temperature (thus eliminating the boiloff problem of cryogenic fluids) and thermodynamically manipulated to provide cooling at about 100 K. However, development is required to advance this concept to the hardware stage. To provide cooling in the range of approximately 4 to 100 K or higher in capacities ranging from a fraction of a watt to 100 W for periods of months to years, closed-cycle mechanical refrigerator systems may be required. The most significant components of mechanical refrigerator systems involve a power supply, power conditioning equipment, the refrigerator itself, and the heat rejection system which normally includes a remote radiator and a heat transport loop. A number of different refrigerator cycles are in various stages of development for space applications, but none currently have demonstrated the capability to operate maintenance-free in excess of 2000 hr. The high penalty for spaceborne power places a premium on refrigerator efficiency. Reliability also is of primary importance. Stirling and Vuilleumier (VM) cycle systems possess several of the primary requirements for spaceborne refrigeration systems. The primary area of application of these systems is at temperatures above about 10 K and for capacities below 50 to 100 W. Both of these cycles can be classed as intermittent flow systems and utilize thermal regenerators to store and release energy during the completion of each cycle. As the specific heat of all materials becomes very small near absolute zero, the effectiveness of storing thermal energy, and thus the efficiency of both these cycles, becomes very poor at temperatures below about 10 K. Gas-bearing supported turbomachinery utilizing reversed Brayton and Claude cycles is being developed for use with very low temperatures and/or high capacity systems. Turbomachinery units appear to have the best potential for long life. However, the high power requirements (due primarily to low efficiencies of turbocompressors and expanders) make these systems competitive only at temperatures below about 20 K or at higher capacities where the component efficiencies improve. Rotary-reciprocating machinery utilizing the Brayton or Claude cycle (in which portions are rotated as well as reciprocated) also shows promise for long life and potentially provides a minimum power system at temperatures below about 20 K. Both turbomachinery and rotary-reciprocating units are being developed under Air Force contracts. ### 2. CRYOGENIC SYSTEMS SELECTION GUIDELINES To aid in selecting the type of cryogenic refrigeration system for use in a given application, two system selection maps have been prepared (Figs. 1-1 and 1-2). Three primary variables (temperature, refrigeration capacity, and mission duration) are required in most cases to properly identify the most desirable system. Figure 1-1 shows refrigeration capacity in watts versus mission duration in days, while Fig. 1-2 shows refrigeration capacity versus refrigeration temperature (K). It should be clearly noted that these merely represent guidelines and in many cases, especially where regimes are in close proximity or even overlap, additional criteria such as booster payload capability, geometry limitations, type of orbit, the reliability required, the development cost and time available, etc., will determine which system is most appropriate. These charts are based on the technology that either exists or is under development to the point at which a given system can be applied in the next two to three years. Figure 1-1 establishes the fundamental concepts that can be considered and Fig. 1-2, along with various charts in the report, defines the specific system. The upper bounds shown in Fig. 1-1 for open-cycle systems are based on weight limitations associated with a 3000- to 4000-lb spacecraft and a cryogenic storage limitation of 90 days. However, tankage currently under development indicate durations of six months to a year and longer may be feasible. Open-cycle systems utilizing cryogenic fluids are applicable at essentially any point within the capacity and temperature boundaries of Fig. 1-2 and are limited primarily only by weight (as determined by mission duration and refrigeration capacity). Specific fluids available are shown in Table 3-3. For very short durations and capacities of 10 to 20 W or less, high-pressure gas systems coupled with J-T expansion valves provide the simplest, most economical means of refrigeration. However, the weight penalties for high-pressure gas storage limit the practical duration. Solid
System Selection -Refrigeration Capacity Versus Temperature Fig. 1-2. System Selection --Refrigeration Capacity Versus Duration Fig. 1-1. H cryogenic systems are most attractive for capacities of less than about 0.50 W for temperatures ranging from about 10 K (hydrogen) to about 125 K (CO₂) but are feasible for substantially larger loads. Characteristics of various solid coolants are summarized in Table 3-9. Durations of one month up to a year or longer appear to be feasible. For temperatures above about 100 K passive systems utilizing radiators become attractive, especially where long mission durations are involved; this may preclude the use of mechanical refrigerators. As the temperature increases, the radiator becomes more effective due to the fourth power radiation factor and is competitive at larger refrigeration capacities. Systems in various degrees of development have been designed for operation in the range of 80 K (5 to 10 mW) to 170 K (10 W). Beyond about 150 K, and for loads less than about 2 to 5 W, thermoelectric systems become competitive. although the most attractive area of application is in the fractional wattage load range. Nearly all thermoelectric systems designed in the past have been based on a 300 K sink temperature with cold junction temperatures down to about 200 K. Prototype systems developed for military application operate at a minimum temperature of 170 K while experimental systems under development have been operative as low as 145 K under no-load conditions. If these devices are coupled to radiators operating at 200 K, for example, and with materials currently under development, thermoelectric systems operating in the 125 K region may be feasible. Characteristics of typical thermoelectric coolers are presented in Table 5-2. Mechanical refrigerators are applicable over a wide range of conditions from about 4 K to near 100 K at moderate capacities and possibly to higher temperatures at relatively higher capacities. Many specific applications may exist at capacities from a fraction of a watt up to 100 W for mission durations ranging from a month to possibly three years and beyond as limited by refrigerator capabilities. Stirling cycle systems developed and operational in aircraft (and one spacecraft) are the most efficient in terms of power requirements down to about 10 K (as limited by regenerator efficiencies) at moderate capacities. Maintenance-free operational life of 1000 hr has been demonstrated. A slightly modified commercial unit has been utilized in space. Vuilleumier cycle systems recently developed have inherent capability for longer life than Stirling cycle units and have the potential advantage of being powered directly by a heat source. A VM unit was recently successfully operated in space, while a number of units are in various stages of development for aircraft and spacecraft uses. Turbomachinery or rotary-reciprocating machinery utilizing Brayton or Claude cycles are applicable from temperatures of around 4 K up to 40 or 50 K. The lower efficiencies associated with the turbomachinery systems will generally restrict applications to the larger capacities. Both of these systems may have potential for extremely long life. Components have been developed and fabricated; however, no significant overall system performance data or operating experience are available. Gifford-McMahon/Solvay systems which utilize separable components have been fully developed for aircraft systems and currently possess the longest maintenance-free operating life of about 3000 hr. Low efficiencies, however, result in significantly more power and weight than comparable VM or Stirling systems and thus those systems appear to have less promise for space applications. Characteristics of 75 refrigerators are summarized in Table 2-14. ### II. CLOSED-CYCLE MECHANICAL REFRIGERATOR SYSTEMS ### A. BACKGROUND This section includes the description, operating characteristics, and state of development of various types of mechanical refrigerators applicable to spaceflight use. With few exceptions, these existing refrigerators are not immediately suitable for spaceflight, and a number of research and development programs have been pursued by various U.S. Government agencies in order to reduce or eliminate the basic shortcomings of the various refrigerators. Some of these programs have been general in nature and have been intended to raise the overall level of technology while others have aimed at developing a refrigerator for a particular mission. The basic constraints or considerations which differentiate spaceborne refrigerators from industrial or airborne systems are the extreme need for low weight and power, and the requirement for extended reliability without opportunity for maintenance and/or repair. The total weight of these systems includes not only the refrigerator itself but the weight of power supply, control equipment and the heat rejection system. Although the specific weights of these auxiliary systems are not discussed here, added emphasis is placed on power requirements in this report because the weight penalty for power can beextremely significant for spaceborne systems. ### B. SECTION FORMAT The primary objective of this section is to summarize current types of refrigerators that can be applied to space operations. In order to facilitate future revisions, the mechanical refrigerator section has been broken down into five basic categories: Vuilleumier, Stirling, Gifford-McMahon/Solvay, Reversed Brayton/Claude (further separated into turbomachinery and rotary-recriprocating systems) and Joule-Thomson closed-cycle systems. (Opencycle J-T systems are covered in Section III-A.) Each of these categories includes basic descriptions and operating characteristics, data relating to current manufacturing and development efforts, performance data, specific weight and power per watt of refrigeration, and potential development problems. In each category a brief listing of existing refrigerators (including development, prototype and production units) is provided. At the end of the section on closed mechanical refrigerators, a master list (see Table 2-14) of all refrigerator units with additional system characteristics is also provided. The technique of assigning a specific identification number to each refrigerator unit, even though it may be only a development or prototype system, was utilized to differentiate between similar systems and to facilitate addition of new data. ### C. VUILLEUMIER (VM) CYCLE REFRIGERATOR ### 1. BACKGROUND AND DESCRIPTION The Vuilleumier (VM) thermodynamic cycle is a heat-driven cycle patented by Rudolph Vuilleumier in 1918. This constant volume cycle operates through the use of displacers which have the advantage of requiring minimum seals as the pressures throughout the system are nearly equal at any moment. The displacers simply move the gas from one section to another without the requirements of compressing gas within a closed volume. This results in minimal loading on bearings and seals with inherent long life potential for such a system. A schematic of a typical VM reciprocating refrigerator is shown in Fig. 2-la. The refrigerator consists of two sets of cylinders with displacers arranged to cycle approximately 90 deg out of phase and a small electric motor to drive the displacers. A thermal regenerator in each displacer (or external to it) allows the gas to move from one end of the cylinder to the other while alternately storing and releasing thermal energy. Heat is supplied at the hot end of the power cylinder and rejected at the ambient (crankcase) end. Heat from the cryogenic load is absorbed at the cold end of the refrigerator cylinder and also rejected at the crankcase. A cross-section of a typical single stage VM prototype refrigerator is shown in Fig. 2-2. Fig. 2-1. VM Cycle Refrigerator Concent destablished in the second second second second second second Fig. 2-2. VM Cycle Prototype Refrigerator Cross-Section (Ref. 1) The operation of the VM cycle can best be visualized by considering a simplified schematic showing four specific positions of the two displacers as shown in Figs. 2-1b through 2-le. In position b the fluid is primarily in the ambient space. From b to c the hot displacer moves from the hot end to the ambient end, causing fluid to move from ambient to hot spacers at constant volume, resulting in an increase in system pressure and hence compression of the fluid remaining in the ambient space. From c to d the cold displacer is moved to displace this remaining fluid to the cold end. From d to e the pressure is reduced by displacing fluid from the hot space back to the ambient space, thereby expanding the fluid in the cold space. From e to b the cold gas is returned to the ambient space by movement of the cold displacer to begin a new cycle. In practice the intermittent movement of the displacers is achieved by driving both of them from the same crankshaft as in Fig. 2-la but displaced in phase such that during compression most of the fluid is in the ambient space, and during expansion most of the fluid is in the cold space. Two of the primary advantages of the VM cycle are the absence of a mechanical compressor and the capability of utilizing direct thermal energy as the primary source of energy input. As a result, a radioisotope heat source, for example, can be used directly without the need for supplying or generating any significant amount of electrical energy. The VM refrigerator is very suitable for closed-cycle cryogenic refrigeration in small capacities applicable to both airborne and spaceborne systems. The VM refrigerator potentially is a very compact, high-performance refrigerator that can produce refrigeration at cryogenic temperatures for long periods of time without maintenance. It can be powered by direct solar energy, electrical heating, exothermic chemical reactions, a gas burner, or by nuclear energy. The refrigerator can be designed for
ground, space or airborne operation. Its size and weight, however, may render it impractical with respect to other cryogenic cooling systems when the required refrigeration power is above about 100 W. Some advantages and disadvantages of VM refrigerators are listed below: - a. The thermal efficiency and the coefficient of performance of the VM cryogenic refrigerator are relatively high because of the thermodynamic cycle employed and low mechanical friction. These are important features in any application. - b. The refrigerator can be designed so that it utilizes thermal energy to produce both refrigeration and a net power output if desired, which can be used for operating other equipment. Any practical heat source is acceptable that can supply the desired temperature and thermal energy at the power cylinder. Thus, this design can provide a compact power-and-refrigeration producing unit with no requirement for an external source of electrical power. - c. The VM refrigerator has a low wear rate on seals because the pressure difference across a dynamic seal in the machine is small. This is particularly true of a slow running unit that is designed so that no net power output is produced. This type of unit is driven with a small electrical motor in order to overcome the internal friction, and the low wear rate gives long maintenance-free operation. - d. The refrigerator is an excellent spot cooler at relatively low refrigeration power levels because it is possible to obtain good performance even in very small size units. However, cooling can also be supplied to remote points by using an external cooling loop which connects the cold cylinder of the refrigerator and the object to be cooled by means of a circulating coolant. - e. The practical VM refrigerator is capable of producing refrigeration down to about 10 K. At lower temperatures the size of the thermal regenerators becomes very large, since the value of the specific heat for all materials approaches zero when the absolute temperature approaches absolute zero. This is a disadvantage to all refrigerators using regenerators. The regenerators must have a high effectiveness or the performance of the refrigerator will be poor. - f. The performance of the VM cycle is strongly influenced by the total dead volume in the refrigerator since it causes the thermodynamic expansion-and-compression paths of the gas in the refrigerating cylinder to come closer to each other. Thus, the result is a thin pressure-volume diagram and a smaller cooling power when the dead volume is increased. The effect of an increase in the dead volume is very pronounced in smaller refrigerators, and every effort must be made to keep dead volume as low as possible. ### 2. DEVELOPMENT STATUS OF VM REFRIGERATORS Five manufacturers are currently involved in the development of VM refrigerators: Philips Laboratories, Garrett-AiResearch, Kinergetics (formerly the Submarine Systems Division of Sterling Electronics), the Hughes Aircraft Company, and RCA. Philips has recently built and successfully tested two small prototype units under contract to the Army Night Vision Laboratory at Ft. Belvoir, Virginia. The units have been built with the application of military infrared systems in mind, utilizing their quiet operation to advantage. Philips has delivered one of these units to the Army for testing. This 10.3-lb cooler which provides 0.50 W of cooling at 77 K for approximately 90 W of electrical power input was designed for 1000 hr of maintenance-free operation in a terrestrial environment with a projected MTBF of 3000 hr. During initial tests one failure occurred at 450 hr due to faulty regenerator pads while a second failure occurred at 1150 hr due to faulty heater brazing. The Army is ultimately interested in using a chemical heat source in place of the electrically-powered hot cylinder. Philips is also under contract to the Air Force Flight Dynamics Laboratory (AFFDL) to develop and build two VM units for space application. These units are to provide simultaneous cooling at three stages ranging from 11.5 to 75 K for up to 5000 hr. Garrett-AiResearch presently is under contract to NASA, Goddard Space Flight Center, Greenbelt, Maryland, to develop and test a VM refrigerator to deliver 5 W of cooling at approximately 75 K with a lifetime goal of two to five years. This development is part of the Integrated Isotope-Cooling Engine System (ICICLE) program. Initially, the purpose of this program was to develop a radioisotope driven VM refrigerator for use in meteorological and communications satellites; however, all development and testing will be conducted with electrically powered energy sources. AiResearch has fabricated a number of laboratory models and delivered an engineering [&]quot;Pu-238 model to NASA for testing in late 1971. The design requirement in terms of power input is 350 W, whereas there is no weight requirement. Based on Ref. 2, a model that was delivered to NASA will produce about 7 W at 75 K (to provide a margin for expected degradation) with a 350-W input. Kinergetics has been in the VM development area about two years. Work on VM units included programs under contract to AFFDL for development of a space flight unit (0.50 W at 5 K), which was subsequently terminated, and to the Army (Ft. Belvoir) in the area of night vision (0.40 W at 77 K), contracts F33615-70-C-1130 and DAAK 02-70-C-0436, respectively. The Army unit has been delivered for testing. Hughes Aircraft has built a number of experimental and prototype units for ground, aircraft and spacecraft applications under contract to AFFDL and to the Army. A few of these early experimental models are no longer active; however, a number of others are in various stages of development and/or testing. Three of these units were developed for aircraft application. One unit, designed for an advanced forward-looking IR system (ID #22), provides simultaneous cooling at 25 and 75 K and has recently completed flight testing. Another unit designed for an aircraft IR scanner system (ID #26) provides cooling at 77 K and has accumulated over 1100 hr of laboratory testing at AFFDL. A third unit (ID #25), developed for a missile guidance application which provides cooling at 85 K, has been delivered to the AFFDL and has undergone brief testing. A 15 K spaceborne refrigerator was developed under AFFDL contract (completed) for a celestial measurement sensor. This unit was successfully flown on Air Force Flight SESP 71-2 and accumulated approximately 1000 hr of operation including about 450 hr on-orbit before the unit was shut down due to a supporting subsystem malfunction. Hughes is currently under contract to AFFDL (in competition with Philips) to develop and build two units which provide three stages of cooling from 11.5 to 75 K to operate for a period of 5000 hr. Hughes is also involved in the Army Night Vision Laboratory program to develop a single-stage VM refrigerator to provide 1000 hr of maintenance-free operation in a terrestrial environment. One such unit (ID #40), weighing 6.5 lb and providing approximately 0.60 W at 77 K with 105 W of input power, was delivered late in 1969 to the Night Vision Laboratory for testing. The RCA Defense Electronics Laboratory (Camden, New Jersey) has developed two VM coolers. The initial effort of RCA in this area was an in-house development of a laboratory model VM (2.5 W at 77 K) intended for the NASA ICICLE program. This unit has not proceeded past the experimental stage. A second VM cooler is currently under development for the Army Night Vision Laboratory as a portable field unit. This is a thermally-driven unit using a propane heater and has accumulated approximately 120 hr of testing. The unit weighs less than 20 lb, provides 1.6 W at 77 K and is scheduled for delivery to the Army sometime in the middle of 1972 for further testing. ### 3. PERFORMANCE DATA Because of the development status of VM refrigerators, relatively little performance data are available. Data on prototype units from the various manufacturers are summarized in Table 2-1. In some cases in which sufficient test data could not be obtained, design goals or projected performance estimates were utilized. In most cases, sufficient information was available to establish power input requirements; however, weight data were harder to obtain. Specific weight and power data available are plotted in Fig. 2-3. More than one data point for a given refrigerator design indicates a multistage system; power and weight ratios have been calculated for each stage. It should also be noted that system weight represents only the refrigerator system and does not include the equivalent power or heat rejection system weights. ### 4. POTENTIAL DEVELOPMENT PROBLEM AREAS The basic problem areas associated with the development of VM refrigerators have been previously evaluated and summarized by M. Bello (Ref. 3). Table 2-1. Identification of Vuilleumier Cycle Refrigerators | | | | | | | L ^a | Power | 4 | ă | | | |-----------------|-----------------------------|---|---------------------------
--|--|----------------|----------------------------|--------------|------------|--|-------| | Mention attent | Manufathure or
Constages | Midel, theoretying,
or Propriets | Comperators
Respective | Espical
Befrigeration
Performance | Status | input
(W) | input/
Refrig.
(W/W) | Total
(B) | Tot/Refrig | Remarks | Ref. | | ## | lingher | Deve kepmente | 15 - 74 | M Strem Stre | Preistype no | 07.1 | 2460 | : | | Early experimen- | • | | 77 | Hanha . | AFFOR Perhapses | £ . 3 | 2.0 M at 25 K | Flught test com-
pietes | 9021 | 009 | 19.5 | 9.75 | | 5.6 | | A P. Managarana | Haybee | Cerve laperant | ta - 14 | 0, 50 to 41 10 K | Prototype no
langue exists | \$50 | 1100 | | | Early experimen- | 9 | | X. | Rhyher | AFFOL Divelopment
for Missile Caldisters | 26 - 62 | 3 59 18 30 57 '0 | Two wate deliverered to FDL for lab. Lesting | 0 | 006 | | | | 6,7 | | * | Hagher o | AFFOL Development
he Access Of | 25 | E. S. M. 25 K | Accumulated 1100
for trabing at FDL | 200 | 133 | 5.75 | 3, 84 | | 6.8 | | 12 | Philips | Deve Legeneral | 77 - 480 | 37 22 27 28 5 '0 | Pretatype | ŏ | 9 | | 16.0 | | • | | ĝ | Hagher. | Late Co-well-property | 5ft - 1,10 | 0.6 Wat 77 K | Prototype tested | 501 | 175 | 6.5 | 10.1 | | 07 | | * | Magker | R 442750 (Karty
madel for ID 442) | Two Stage
10, 75 | 6.50 W. at 10 K. | lasetive | Q
* | 096 | 9.6 | 19.2 | Simultaneous
loading at two | 6, 11 | | 7 | Hagher | MANISO Esperiments
Vol. der SENNA 712 | Two Stage
15, 40 | 0, 15 W, 44 15 K | Enge rittental
Fight Medel (com-
pleted one Oight) | 0 * 5 | 3600
154 | 9 | 460 | Simultaneous
loading at two | 12 | | \$ | AtResistes. | this est Program | -74 | 5.0 W at 75 K | Prototype | 051 | 5 | | | Power based on
design goal | - | | * | Karejohen | AFF DE Desembers | ÷ | Corvers Cents | Terminated
incomplete: | 0001 | 0007 | : | : | Only composents | ٠ | | * | Ī | | - 22 | | Pretetype | 120 | 977 | 2 | 15.0 | | = | | 3 | | Late Covering Wight | E | 0, 40 W at 72 K | Prototype | \$9 | f 9: | ۰ | 15.0 | | * | | \$ | / Pholips | AFFIL Coursesponents | 47.4.19 | 6, 10 to 11, 5 to 10, 10 t | Under Development 2700 | 2700 | \$270
2.70 | 05.1 | 13.0 | Simultaneous
loads at all three | : | | z. | Parish. | Arrey Mighe Victors
Lab Downlopment | 901 - 99 | 0,5 W at 77 K | Campleted 1000
by testing | 9.0 | 091 | 10.3 | 20.6 | | o. | | 7 | #CA | Asmy Might Cream.
Lab Ebracksprans | 30 Ci | 5. 6. W. est 77 K. | Prefatype
delivered to
Army in Feb 1972 | : | : | 91 | 01 | Thermally driven with a propane heater | ş: | | 4 | | | | | | | | | | T | 1 | Farmers Townses Exement & Systems Fig. 2-3. VM Cycle Refrigerator Power and Weight Characteristics This information is summarized in Table 2-2. The principal degradation mode of the VM refrigerator was identified in the above study as the failure to maintain the required temperature which is traced to two causes: (1) contamination of the refrigerant and (2) seal wear. Contaminants gradually accumulate in the refrigerant and freeze out in the regenerator thereby reducing regenerator effectiveness. It is concluded from the above study, however, that there are no life-limiting component problems which cannot be solved by development. ## D. STIRLING CYCLE SYSTEMS #### 1. BACKGROUND AND DESCRIPTION Stirling cycle refrigerators possess several of the primary requirements of a spaceborne refrigerator system such as low power consumption and small size and weight. This cycle employs two isothermal and two constant volume processes as shown in Fig. 2-4. The Stirling system contains no valves, and compression and rejection of heat takes place in one cylinder with a heat exchanger while the heat absorption takes place in another cylinder. A practical Stirling cycle refrigerator is schematically shown in Fig. 2-5. In position 1, the working fluid occupies the ambient space, after-cooler and regenerator. From 1 to 2 the fluid is compressed by inward motion of the compression piston. From 2 to 3 the compressed fluid is transferred from the ambient end to the cold end at constant overall volume by equal incremental displacement of both pistons. During this transfer heat of compression is rejected to the after-cooler, and the temperature in reduced to the cold end temperature in the regenerator. With the fluid now occupying the cold space, cooling load heat exchanger, and regenerator, the fluid is expanded by outward movement of the expander piston, 3 to 4. The fluid is returned from the cold end to the ambient end at constant volume by equal Vuilleumier Refrigerator Problem Areas (Ref. 3) Tzble 2-2. | l | | | | | |------|--------------------------------|--|-------------------------|-------------------------| | | Components | Problem Arcas | State of
Development | Number of
Components | | 4 | Regenerator | Degradation characteristics due to aging and contamination require further assessment-organic spacer material | 2 | 44 | | ~ | Counter flow Heat
Exchanger | Manufacturing tolerances may shift flow characteristics | - | end. | | mi . | Heat Coils | Assembly defects and aging may cause performance anomalies | m | ~ | | 4 | Displacer Seals | Wear of displacer seals causes both
contamination and leakage | 4 | 2 | | ń | Crankshaft Seal | Use of rolling seals will require development of working fluid resupply due to leakage through the polymeric seal material | 4 | Α | | • | Rotary Motor | Needs life test to verify that wear is not | • | ~ | | ٠. | Pistons
(Displacers) | Large temperature gradient along the length of pistons requires special material | 2 | 2 | | œ. | Drive Bearings | Requires oil jubrication for extensive life | 2 | 9 | | | | | | | Currently life limiting, correctable by development. Fully daveloped Requires life test 0 - N Status Key: Performance testing Requires development Beyond state of the art (1975) Currently being developed Fig. 2-4. Stirling Cycle Refrigerator Ideal Pressure-Volume and Temperature-Entropy Diagrams Fig. 2-5. The Practical Stirling Refrigerator (Ref. 16) incremental displacement of both pistons. During this transfer, the lost energy of expansion is replaced in the cooling load heat exchanger, and the temperature is raised to the ambient temperature in the regenerator. # 2. PRODUCTION AND DEVELOPMENT OF STIRLING CYCLE REFRIGERATORS The following four companies are engaged in development and/or production of Stirling cycle refrigerators: Philips Laboratories, Malaker Corporation, Hughes Aircraft Company, and Kinergetics. Philips, the pioneer in development of Stirling cycle refrigerators, built their first machine in 1954 for the purpose of air liquefaction. Presently, Philips produces a variety of machines for laboratory and industrial use as well as miniature units for aircraft use. Two miniature flight units designated "Cryogem" provide cooling in the range of 20 to 40 K (2.0 W at 30 K) and are used for cooling IR detectors in aircraft. Data on two additional units are provided in Table 2-3. Malaker Corporation has been engaged in the development of refrigeration equipment since the 1950's. The majority of their research and development has gone into the Stirling cycle and has been concentrated on small units. Malaker has produced a number of units with very high thermal efficiencies and is actively engaged in additional development and modification of their units. Recent work has been devoted to the modification of one of their units (ID #33) to make it adaptable to space operation. The primary modification consists of providing an all-welded case around the units to allow larger temperature excursion during operation without freezing up the existing Oring
seals and leaking the working gas. Some additional modifications have been made on the above unit in order to meet launch vibration requirements. The current guaranteed operating life (maintenance-free) is 1000 hr. Two of these units presently are operating successfully on a spacecraft. A large variety of units has been available ranging from 2.0 W at 25 K up to 110 W at 77 K. However, at this time, all operations of the Malaker Corporation have been terminated. Table 2-3. Identification of Stirling Cycle Refrigerators | | Ref. | 11 | • | | - | | 5 | * | • | * | 31 | * | 12 | 12 | <u> </u> | \$1 | -2 | <u> </u> | _ | |-------------|---|---------------------------------|----------------|----------------|----------------|--|----------------|----------------|---|---|---------------------------------|---------------|---------------|---------------|--------------------------|---------------|--------------|---------------|---| | | Remarks | | Aircraft Bange | Aireraft Unage | | | | | | | | | | | | | | | | | = | Tot/Refrig
tlb/Wi | 45.75
10.11 | 6.3 | 12.5 | 0.57 | 1,97 | 20 | 02 | 0,67 | 6,5 | 4. | 2.0 | 6, 59 | 9.0 | 11.2 | 0 → . | 3.0 | 1.2 | | | 1 (X 1 2); | lotal
(lb) | 15,5 | 1.2 | 52 | ç | 5.5 | 3.5 | 91 | 0 | : | · | - | 69 | ĸ | 112 | • | : | o. | | | 1 | Pafrix. | 240 | 175 | 275 | 20.5 | 80.0
38.5
22.0 | 1400 | 775 | 33.5 | 062 | 80 | 9 | 18.1 | 29.5 | 175 | 120 | 65.3 | 75.0 | | | 35% | Input
(N) | 562
084 | 350 | 056 | 1220 | 120 | 700 | 975 | 005 | 286 | 9 | 06 | 0661 | 27.5 | 1750 | 120 | 280 | 208 | | | | Status | Production | Production | Production | Production | Production | Prototype | Prototype | Prototype | Prototype | Productior. | Production | Production | Production | Prototype | Protetype | Production | Production | | | | Typical
Refrigeration
Performance | 2.0 W at 25 K
15.9 W at 77 K | 2.0 W 21 30 K | 2.0 W at 30 K | 60.0 W at 77 K | 1.5 W at 60 K
2.8 W at 77 K
4.5 W at 100 K | 0,50 W at 12 K | 0.80 W at 25 K | 15 W at 80 K | 2.0 W at 77 K | 0.50 W at 60 K
1.7 W at 77 K | 1.5 W at 77 K | 110 W at 77 K | 1.0 W at 77 K | 10 W at 20 K | 1.0 W at 50 K | 4.3 Wat 77 K | 8,3 W at 77 K | | | | Operating
Temperature
Range (Kr | 25 to 77 | 26 to 40 | 20 to 40 | 40 to 125 | 45 to 100 | 7 - 300 | . 25 | 08- | - 80 | 50 - 77 | 40 - 300 | 40 - 120 | 54 - 100 | 12 - 300 | 90 - 90 | - 77 - | 77 - 110 | - | | | Model, Description, or Program | VII.C Standard | Crysgem 42100 | Cryokern 42151 | Mark VII-R | Mark X77-A | | *** | 1 | 1 | SRS-07
(Two Stage) | Micro Cryogem | Mark XX | Mark XV | X-20 | P/N 460600 | Mark XVII-1 | Mark XVI-3 | | | - | Manufarturer or
Developer | Malaker | Philips | Philips | Malaker | Malaker | Philips | Hughes | rhighes | Hughes | Kinergetics | Philips | Malaker | Malaker | Philips
(Netherlands) | Philips | Malaker | Malaker | • | | | Identification
Number | 62 | 36 | 37 | 30 | 32 | * | *2 | . 22 | 2.8 | ļ. | \$85 | 31 | 33 | 39 | 52 | 7.2 | 7.4 | • | Formerly Submarine Systems Los respectations and the property of prop Hughes has developed several Stirling refrigerators primarily for use in aircraft. These units are not commercially available but essentially provide a support function for in-house activities. These units provide cooling in the 25 to 77 K range. Kinergetics currently has no active development program in Stirling units. The unit listed in Table 2-3 (ID #47) is no longer in production. #### 3. PERFORMANCE DATA Performance data are summarized in Table 2-3 for a number of typical production units and various prototype or developmental units. Additional details for each unit are provided in Table 2-14. The refrigeration specific weight and power versus temperature for each unit are plotted in Fig. 2-6. As seen from Fig. 2-6, the data points are relatively well grouped together, and the general trend illustrates (when compared with data for other systems) that the Stirling cycle units possess one of the best weight and power characteristics of refrigerators applicable to spaceborne operation. At first glance, a number of data points in Fig. 2-6 may appear questionable and require further clarification. For example, unit #28 has essentially the same specific power ratio as #37 at a much higher temperature. Unit #28 involves a remote detector location with associated heat losses, and as a result the actual refrigeration being produced is higher than the net cooling load used to compute the specific power ratio. Therefore, the power ratio is higher. In other cases, where a system provides multiple stages of cooling, the specific weight and power is computed for each stage and entered in the chart (this accounts for more than one data point for specific units such as #29, #32, and #47). As a result, the specific weight and power ratio would not necessarily correlate satisfactorily with other data for single stage cooling systems. NUMBER CODE REPRESENTS REFRIGERATOR IDENTIFICATION NUMBER MORE THAN ONE DATA POINT PER NUMBER INDICATES MULTISTAGE COOLING © EXPERIMENTAL OR PROTOTYPE PRODUCTION O DESIGN GOAL LEGEND: TEMPERATURE (K) 30 29 (a) 10,000 SPECIFIC POWER (W/W OF REFRIGERATION) TEMPERATURE (K) and the second s Fig. 2-6. Stirling Cycle Refrigerator Power and Weight Characteristics SPECIFIC WEIGHT (Ib/W OF REFRIGERATION) #### 4. FUTURE DEVELOPMENT AND PROBLEM AREAS Previous development and design requirements for Stirling cycle refrigerators have been oriented primarily towards minimum weight, volume, and power, whereas extended life has not been a high priority objective. Most of the production units manufactured by Malaker and Philips have maintenance-free operating lives of 500 to 1000 hr. As a result, existing hardware does not possess the lifetime characteristics desirable for extended spaceborne operations but, as previously indicated, can be modified for limited spaceborne operations. The potential problem areas associated with the Stirling refrigerator have been evaluated by M. Bello (Ref. 3) and are summarized in Table 2-4. Traditionally, Stirling refrigerators have been limited for three reasons: (a) seal wear causing working fluid leakage, (b) limited life of dry lubricated bearings, and (c) excessive vibration. Recent developments which would eliminate the above problem areas are: (a) utilization of rolling seals thereby allowing the use of liquid lubricants and reducing helium losses and (b) the rhombic drive assembly which reduces vibration and bearing loads. The rolling seals have been tested in miniaturized configurations for approximately 11,000 hr at 1800 rpm without evidence of wear. It is concluded in the above evaluation that the development of a compact Stirling refrigerator capable of operating continuously for 20,000 hr in a spacecraft environment is feasible. ## E. GIFFORD-McMAHON/SOLVAY CYCLE REFRIGERATORS #### BACKGROUND The practical Stirling and VM refrigerators achieve compression, expansion, and heat transfer processes in a single mechanical unit. However, refrigerators can be built which use regenerative exchangers in which the compression, expansion, and heat exchange components are separated. In recent years, this split component system has gained a great deal of popularity. Table 2-4. Stirling Refrigerator Problem Areas (Ref. 3) | | Components | Problem Areas | State of
Development | Number of
Components | |----------|---------------------------------|--|-------------------------|-------------------------| | | . Regenerator | Degradation characteristics due to aging and contamination require further assessment-organic spacer material | 2 | 4 | | 2. | . Counterflow Heat
Exchanger | Manufacturing tolerances may shift flow characteristics | | - | | <u>.</u> | . Displacer Seals* | Wear of displacer seals causes both contamination and leakage | 4 | 2 | | 4. | . Piston Rod Seal* | Use of rolling seals will require development of working fluid resupply due to leakage through the polymeric seal material | 4 | ٣ | | 5. | . Rotary Motor | Needs life test to verify that wear is not a problem | | 1 | | 9 | Pistons
(Displacers) | Large temperature gradient along the length of pistons requires special material | 2 | 8 | | 7. | . Rhombic Drive
Bearings | Requires oil lubrication for extensive life | 2 | 9 | | 86 | Linkages in
Drive Assembly | Design factor | 2 | 10 | *Currently life limiting, correctable by development. Status Key: 0 Fully developed 1 Requires life test 2 Performance testing 3 Currently being developed 4 Requires development 5 Beyond state of the art (1975) By separating the expander from the compressor, it is possible to construct a system consisting of a simple, lightweight, compact cooling unit, which can be more easily integrated with the load, and a compressor which can be located separately. The compressor is then connected to the expander with long flexible lines carrying the high and low pressure working fluid. Because of this characteristic and the commercial attractiveness of this type of system, there are many varieties on the market. The systems are basically the same in that nearly all use hermetically sealed compressors so that the system variations are primarily confined to methods of operating the expander unit and various design, material and manufacturing techniques to produce more reliable, long-life, low-cost systems. #### 2. OPERATION AND CYCLE DESCRIPTION The basic refrigeration cycle used in this type of system was originally conceived by Ernest Solvay in 1886 as a basic derivative of the Stirling cycle. A number of modifications have been made by various researchers such as
K. W. Taconis, W. E. Gifford, and H.O. McMahon. Refrigerator units manufactured are usually marketed using various names as Gifford-McMahon and Solvay, with and without the adjective "modified." They are basically the same cycle but with different expender modifications. The basic Solvay expansion process is illustrated in Fig. 2-7. In position 1 the inlet valve is open and the exhaust closed. The regenerator and other void volumes are filled to the higher pressure. From 1 to 2 the piston moves outward and working fluid enters the cylinder after being cooled in the regenerator. At point 2 the inlet valve is closed and the fluid pressure falls until the piston reaches its outermost position. At position 3 the exhaust valve is opened and the fluid in the system expands to 4. From 4 to 5 the piston moves inward, expelling the cold working fluid from the system after being warmed in the regenerator. At 5 the exhaust valve is closed and the piston continues to move until it reaches the innermost position at 6. At position 6 the inlet valve is opened and the fluid in the system is compressed from 6 to 1. Fig. 2-7. Solvay Refrigeration Cycle #### 3. PERFORMANCE DATA A brief summary of refrigeration performance and weight and power data for the various units in this classification is shown in Table 2-5. System weight and power input requirements per watt of refrigeration as a function of temperature are plotted in Fig. 2-8. The data points for both weight and power fall within a relatively narrow band. Additional details of the individual refrigerator units are given on Table 2-14 listed in order of the identification number. The weight and power requirements are substantially higher than for comparative Stirling cycle units, and it is not likely that any significant improvement in power requirements will be made. The most significant portion of the actual hardware weight is primarily due to the compressors (which are normally modified airborne freon units). Developments for use in other cycles such as rotary compressors using gas bearings and rotary-reciprocating machinery described in Section II-F could provide a significant reduction in compressor weights. 1 #### 4. MANUFACTURERS The primary manufacturers of lightweight compact units of this type using variations of the Solvay cycle include Cryogenic Technology, Inc., Cryomech Inc., and Air Products and Chemicals. A variety of units have been manufactured for cooling applications such as: (1) general purpose laboratory use, (2) IR detectors, lasers and miscellaneous electrooptical devices for both ground and airborne operation, (3) storage of biological samples, and (4) material studies at low temperature. # a. Cryogenic Technology, Inc. (CTI) CTI, which evolved from A. D. Little, as been involved with much of the early development work in units of this type. CTI produces a number of units under the "Cryodyne" trademark which provide cooling in the range of approximately 4 to 150 K in capacities ranging from 1 to 125 W. Most of these units have been designed for industrial or laboratory use where weight Table 2-5. Identification of Gifford-McMahon/Solvay Cycle Refrigerators | | ks Kel. | | ٠ | 50 | 6 50 | 6 50 6 | o 0 o 1 o | 6 00 6 71 6 00 | 6 00 6 3 6 00 6 | 6 02 6 1 6 02 | 6 2 6 3 6 0 6 | 6 02 6 1 6 02 6 6 | . 2 . 3 . 2 . 2 | 5 N 5 3 5 N 5 N 5 6 5 | 6 22 6 22 6 6 6 6 72 | 6 02 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 6 7 6 7 7 6 7 6 7 6 7 8 8 1 8 2 7 8 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 | 6 07 6 6 6 6 71 7 7 8 1 7 8 1 7 7 8 1 7 8 1 7 7 8 1 7 8 | 6 02 6 6 6 6 6 71 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | | |--------------------------|------------|-------------------------|---|-------------------------|--|---|--|--|---|--|---|---|--|--|---|--|---
---|--|---|--|---| | | +- | G-M+J-T | | ж
-5 | M M. | M M M | N N N N | M M M M W C C C C C | M M M M M M | W W W W W W O' | | | | | | | | | | | | | | Weight tal Tot/Refrig | + | 240 | | 205 | | | | | 205
200
200
229
8
8
8
5 | 200 2 200 229 488 488 498. | 200 2 200 2.00 4.8 4.8 4.8 4.8 4.8 4.8 4.8 4.8 4.8 4.8 | N N N | , , , , , , , , , , , , , , , , , , , | N N N N | N N N N | N N N N N N N N N N N N N N N N N N N | 2 2 2 2 | N N N N N N N N N N N N N N N N N N N | 2 2 3 4 5 1 2 2 2 | 2 | 2 | 2 | | ut/
Tig. | ┰ | 00 925 | | Su 2 00 | | | | | | | | | 2 | 2 2 1 1 2 1 | 2 | 7 | 7 2 2 2 2 2 2 1 1 1 1 1 1 1 1 | 2 | 2 2 4 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Input Refrig. | - 1 | 5500 4400 | | 2100 2100 | | ······································ | | | | | 2 2 2 2 2 | 7 00 01 9 1 | 2 2 2 2 2 2 2 | 2 0 0 0 0 0 0 0 | 2 2 30 - 20 30 - 2 | <u> </u> | 2 2 2 3 4 40 | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2 2 4 42 1 7 8 | 2 2 4 42 1 1 1 1 2 2 4 42 1 1 1 1 1 1 1 | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | Production | | Product on | Product on
Production | Product on
Production
Production | Production
Production
Production | | | | | | | | | | | | | | | | | Typical
Refrigeration | marice | 1.25 W at 4.2 K | | 1.0 W at 10 K | | 1.0 W at 10 K
1.0 W at 9.5 K
4.0 W at 13 K | 1.0 W at 10 K 1.0 W at 9.5 K 4.0 W at 13 K 2.0 W at 13 K | 4 4 4 4 4 4 4 8 | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 S (45.0 W at 77 K) | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 K (15.0 W at 18.5 K (15.0 W at 26 K 1.0 W at 26 K | 1.0 W at 10 K 4.0 W at 13 K 6.0 W at 13 K 7.0 W at 18.5 K (45.0 W at 26 K 1.0 W at 26 K 1.0 W at 26 K 1.2 W at 77 K | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 K (15.0 W at 18.5 K (15.0 W at 26 K 1.0 W at 26 K 1.0 W at 26 K 1.0 W at 25 K 1.0 W at 25 K | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 K (15.0 W at 18.5 K (15.0 W at 26 K 1.0 W at 26 K 1.0 W at 25 K 1.0 W at 25 K 1.0 W at 25 K 1.0 W at 25 K | 1.0 W at 10 K 4.0 W at 9,5 K 4.0 W at 13 K 2.0 W at 13 K (15.0 W at 18.5 K (15.0 W at 26 K 1.0 W at 26 K 1.0 W at 25 K 10.0 W at 25 K 10.0 W at 27 K 20.0 W at 77 K | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 K (15.0 W at 18.5 K (15.0 W at 26 K 1.0 W at 26 K 1.0 W at 27 K 10.0 W at 27 K 11.0 | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 K (15.0 W at 13 K (15.0 W at 17 K) 1.0 W at 26 K 1.0 W at 25 K 1.0 W at 27 K 1.0 W at 77 | 1.0 W at 10 K 4.0 W at 9.5 K 4.0 W at 13 K 2.0 W at 13 K (15.0 W at 18.5 K (15.0 W at 26 K 1.0 W at 26 K 10.0 W at 27 K 10.0 W at 27 K 11.0 W at 27 K 11.0 W at 27 K 11.0 W at 30 K 20.0 W at 77 K 11.0 | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 K (15.0 W at 13 S K (15.0 W at 177 K) 1.0 W at 26 K 1.0 W at 25 K 10.0 W at 77 K 11.0 W at 27 | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 K (45.0 W at 13 K (45.0 W at 17 K) 1.0 W at 26 K 1.0 W at 25 K 1.0 W at 27 K 1.0 W at 77 | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 K 6.5.0 W at 13 K 6.5.0 W at 18.5 K 6.5.0 W at 17 K 1.0 W at 26 K 1.0 W at 26 K 1.0 W at 27 K 1.0 W at 30 K 20.0 W at 77 K 1.0 W at 30 K 20.0 W at 77 K 1.0 W at 17 | 1. 0 W at 10 K 4. 0 W at 13 K 2. 0 W at 13 K (4.5. 0 W at 13 K (4.5. 0 W at 13 K 1. 0 W at 26 K 1. 0 W at 26 K 10. 0 W at 27 K 10. 0 W at 27 K 11. 0 W at 27 K 11. 0 W at 27 K 11. 0 W at 27 K 11. 0 W at 27 K 11. 0 W at 37 38 K 3. | 1.0 W at 10 K 4.0 W at 13 K 2.0 W at 13 K 6.5.0 W at 13 K 6.5.0 W at 13 C 1.0 W at 26 K 1.0 W at 26 K 1.0 W at 27 K 1.0 W at 77 | | Operating
Temperature | 2 | 3.8 to 4.5 | _ | 6,5 to 25 | 6,5 to 25 | 6,5 to 25
7,5 to 25
9 to 30 | 6, 5 to 25
7, 5 to 25
9 to 30
10 to 28 | 6, 5 to 25 7, 5 to 25 9 to 30 10 to 28 15 to 28 | 6, 5 to 25 7, 5 to 25 9 to 30 10 to 28 15 to 28 | 6,5 to 25 7,5 to 25 9 to 30 10 to 28 15 to 28 19 to 28 | 6.5 to 25 7.5 to 25 9 to 30 10 to 28 15 to 28 19 to 28 17 to 28 25 to 150 | 6.5 to 25 7.5 to 25 9 to 30 10 to 28 15 to 28 19 to 28 19 to 28 25 to 150 25 to 150 | 6, 5 to 25 7. 5 to 25 9 to 30 10 to 28 15 to 28 19 to 28 17 to 28 25 to 150 23 to 89 | 6, 5 to 25 7. 5 to 25 9 to 30 10 to 28 15 to 28 19 to 28 1, 10 28 25 to 150 23 to 89 30 to 150 | 6, 5 to 25 7, 5 to 25 9 to 30 10 to 28 15 to 28 19 to 28 17 to 28 25 to 150 23 to 89 30 to 150 77 | 6, 5 to 25 7, 5 to 25 9 to 30 10 to 28 15 to 28 19 to 28 19 to 28 19 to 28 25 to 150 23 to 89 30 to 150 77 | 7.5 to 25 7.5 to 25 9 to 30 10 to 28 15 to 28 19 to 28 19 to 28 25 to 150 23 to 89 30 to 150 50 to 300 50 to 300 | | | | | | | Ž | or Program | Model 400 | _ | Model 0110 | Model GB02 | Model 0110
Model GB02
Model GB12 | Model 0110
Model GB02
Model GB12
Model 1023 | Model 0110 Model GB02 Model GB12 Model 1023 Model 350 | Model 0110 Model GB02 Model GB12 Model 1023 Model 150 Model 0120/PC-30 | Model 0110 Model GB02 Model GB12 Model 1023 Model 0120/PC-30 Model 0125 | Model 0110 Model GB02 Model GB12 Model 1023 Model 1020/PC-30 Model 0125 | Model 0110 Model GB02 Model GB12 Model 1023 Model 1020 Model 0120/PC-30 Model 0125 | Model 0110 Model GB02 Model GB12 Model 1023 Model 0120/PC-30 Model 0125 Model AL01 Model AL02 | Model 0110 Model GB02 Model GB12 Model
1023 Model 1023 Model 0120/PC-30 Model AL01 Model AL02 Model AL02 | Model 0110 Model GB02 Model 1023 Model 1023 Model 1020/PC+30 Model 0125 | Model 0110 Model GB02 Model 1023 Model 1023 Model 1020/PC-30 Model 0125 Model AL01 Model 1-1 Military Application CS-1003 | Model 0110 Model GB12 Model 1023 Model 1023 Model 1020/PC+30 Model 0125 | Model 0110 Model GB02 Model 1023 Model 1023 Model 1020/PC-30 Model 0125 Model AL01 Model AL02 Model 1-1 Military Application CS-1003 SRS-07 | Model 0110 Model GB02 Model 1023 Model 1023 Model 0120/PC-30 Model 0125 Model ALO2 Model 1-1 Military Application CS-1003 SRS-07 CS-202 | Model 0110 Model GB02 Model 1023 Model 1023 Model 0125 Model 0125 Model AL01 Model 1-1 Mulitary Application CS-1003 SRS-07 CS-202 MS-1003 | Model 0110 Model GB02 Model GB12 Model 1023 Model 1023 Model 0126 Model 0125 Model AL01 Model AL01 Military Application CS-1003 SRS-07 CS-202 MS-1003 | Model 0110 Model GB02 Model 1023 Model 1023 Model 1020 Model 0120 Model 0125 | | Minufactureror | Developer | Cryopenie
Technology | _ | Cryogenic
Technology | Cryogenic
Technology
Cryomech Inc. | Cryogenic
Technology
Cryomech inc.
Cryomech inc. | Cryogenic
Technology
Cryomech Inc.
Cryomech Inc.
Cryogenic
Technology | Cryogenic
Technology
Cryomech inc.
Cryogenic
Technology
Cryogenic
Technology | Cryogenic
Technology
Cryomech inc.
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology | Cryogenic
Technology
Cryomech inc.
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology | Cryogenic
Technology
Cryomech inc.
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology | Cryogenic
Technology
Cryomech inc.
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology | Cryogenic
Technology
Cryomech inc.
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryogenic
Technology
Cryomech inc. | Cryogenic Technology Cryomech Inc. Cryogenic Technology Cryomech Inc. Cryomech Inc. | Cryogenic Technology Cryomech Inc. Cryogenic Technology Cryogenic Technology Cryogenic Technology Cryogenic Technology Cryogenic Technology Cryogenic Technology Cryomech Inc. Air Products Air Products | | <u> </u> | ý ý | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | Identification | + | Formerly Submarine Systems The second of the second secon Fig. 2-8. Gifford-McMahon/Solvay Cycle Refrigerator Power and Weight Characteristics and power are of low priority. As a result, the units utilize power compressors which are relatively heavy and have high power consumption characteristics. However, units have been designed for use in airborne IR detector systems (including models 0120 and 0277 listed as ID #66 and 67, respectively). Several variations of these units are also available by interchanging compressors. Both of the above units are compact, lightweight units which provide approximately 1000 hr of maintenance-free operation. The model 0120 produces cooling in the 19 to 30 K range (1.0 W at 26 K) while the model 0277 provides cooling in the 40 to 120 K range but was designed primarily to produce 3.0 W at 77 K. Both the 0120 and 0277 models are designed to meet military airborne requirements (MIL-E-5400), but only the 0120 model has been qualified. # b. Cryomech, Inc. Cryomech is a small company which was organized in 1964 by Dr. W. E. Gifford who did much of the early development of the system which bears his name. Cryomech makes a standard line of a number of Gifford-McMahon units primarily for industrial and laboratory use. The units listed in this report provide cooling in the range of 7.5 to 89 K in capacities ranging from 1 to 20 W. Most of these units use oil-lubricated freon compressors. Although the specific power and weight requirements become substantial at these lower temperatures in the 10 K region (as indicated by Fig. 2-8 and Table 2-5), the remote cooling head permits utilization; otherwise it might be impractical. ## c. Air Products and Chemicals Air Products and Chemicals produces a number of units designed primarily for medical, laboratory and industrial or scientific uses in a broad temperature range of 12 to 300 K with capacities from 1 to 20 W. Most of these units which are commercially available utilize oil-lubricated compressors. However, a recently released model (MS-1003, 10 #61) utilizes a dry-lubricated compressor. These units are very compact, weigh less than 15 lb, and have guaranteed operating lives in the order of 10,000 hr when maintenance is provided at 1200-hr intervals. #### 5. DEVELOPMENT POTENTIAL Because of the commercial attractiveness of the Gifford-McMahon/ Solvay cycle units, substantial development effort and production knowledge have been achieved. As mentioned previously, the primary advantage is that the cooling head can be separated from the compressor. The primary limitation is that the lower efficiency, as compared with VM or Stirling systems, generally requires significantly higher power input than the latter two cycles for the same cooling load. Nevertheless, these units currently provide the bulk of commercial low temperature cooling and provide the longest unattended lifetime. Although there is not likely to be significant improvements in power requirements, substantial weight reductions in the systems may be expected with the use of compressor units which are optimized for minimum weight. # F. BRAYTON AND CLAUDE CYCLE SYSTEMS ## 1. TURBOMACHINERY REFRIGERATION SYSTEMS ## a. Background In recent years efforts have been directed toward developing gasbearing supported turbomachinery suitable for use in small cryogenic refrigerators. Two refrigeration cycles suitable for this application are the reversed Brayton cycle and the Claude cycle. Turborefrigerators employing gas-bearing turbomachinery have the potential for high reliability and long, maintenance-free life. Lubrication of the bearings with the cycle working fluid excludes lubricants as a source of contamination and fouling in the low temperature regions of the cycle. The absence of continuously rubbing parts eliminates the wearing mode of failure that is typical of non-lubricated or dry-lubricated machinery. Hence, with gas-bearing turbomachinery there is the expectation for long life, probably limited by the number of start-stop cycles rather than hours of operation. The performance of miniature turbomachinery refrigerators is a strong function of their capacity. This is primarily because the working fluid flow rates in small refrigerators are substantially lower than the normal range appropriate to turbomachinery. As capacity and cycle flow are increased, the turbomachinery design requirements move in a more favorable direction and the relative size, weight, and performance of the refrigerator are substantially improved. # b. Description and Operation of Brayton and Claude Cycles In the reversed Brayton cycle, the compressor operating at ambient temperature compresses the cycle gas, and heat is rejected to ambient temperature. The high-pressure gas is then passed through a series of counterflow cryogenic heat exchangers and is expanded across one or more turbines where the energy is extracted. The gas is then directed through the refrigeration load. The Claude cycle is similar except that an additional heat exchanger and J-T valve are added at the cold end to achieve a further reduction in the temperature. The thermodynamic processes associated with each of the two cycles are shown in Figs. 2-9 and 2-10 for single stage systems. In the Brayton cycle gas is compressed with some increase in entropy from 1 to 2. The heat of compression is rejected to the ambient temperature heat sink in an after-cooler from 2 to 3. The high-pressure fluid is cooled from 3 to 4 in the main heat exchanger. The pressure at 4 is slightly less than at 2 due to the flow losses in the two heat exchangers. The fluid is expanded from 4 to 5 with some entropy increase, and is then warmed to 6 by passage through the load heat exchanger. The fluid is warmed from 6 to 1 in the main heat exchanger as it returns to the inlet side of the compressor. As the operating temperature of the Brayton refrigerator is lowered, point 5 (Fig. 2-9) will enter the two-phase region of the working fluid, and the fluid will leave the expander as a two-phase mixture. For refrigeration at temperatures within the two-phase region of the working fluid, it has become accepted practice to perform the expansion process through a throttle Fig. 2-9. Reversed Brayton Refrigeration Cycle Fig. 2-10. Claude Refrigeration Cycle (T) BRUTARBEMET valve, as in the J-T cycle, rather than in an expansion engine. It is seen from Fig. 2-10 that the Claude cycle is effectively a J-T cycle in which the effective sink temperature is lowered by a Brayton cycle refrigerator. Typical turbomachinery systems utilizing the Brayton and Claude cycles are shown in Fig. 2-11. # c. Turbomachinery Development Program Companies that have engaged in the development of turbomachinery refrigeration systems utilizing the Brayton or Claude cycle are the General Electric Company (Schenectady, New York), Garrett-AiResearch Company, A. D. Little (Cambridge, Mass.), Linde Division of Union Carbide (Cryogenic Products Division, Tanawanda, New York), and the Hymatic Engineering Company of England. ### (1) General Electric The General Electric Company has contracts with both the U.S. Army Mobile Equipment Research Development Center (MERDC) and the Air Force Flight
Dynamics Laboratory. The Army program, as summarized in Table 2-6, calls for development and delivery of a 2 W, 4.4 K turbomachinery refrigerator. This system utilizes helium in a Claude cycle with an estimated power input of approximately 9 kW, an estimated weight of about 100 lb, and a projected continuous operating time of 10,000 hr. This type of system is intended for use with mobile ground-based cryogenic temperature electrical generating equipment. General Electric has completed the design and fabrication and has carried out extensive tests on a turboexpander (alternator loaded), heat exchangers, and turbocompressors. They are using a dynamic gas-bearing technique and have made considerable progress in heat exchanger design. The Air Force program involves development of two refrigerators. One refrigerator has three simultaneous cooling loads of 3.5 W at 5 K, 40 W at 50 K, and 200 W at 150 K. Refrigerator input power and weight are 16 kW and 250 lb, respectively. The other refrigerator has two simultaneous Fig. 2-11. Reversed Brayton and Claude Cycle Turbomachinery Refrigerator System Schematics Table 2-6. U.S. Army MERDC *Advanced Technology Program Cryogenic Turbo Refrigerator System Program Elements | Cycle Analysis | Refrigerator Sizing Studies | |------------------------------------|--------------------------------------| | Advanced Component Development | Turboalternator, Compressor | | Laboratory System Development | 80 K Refrigerator | | Advanced Refrigerator Design | Superconducting Electrical Machinery | | Performance Goals and Requirements | | | als and Requirements | | |----------------------|--| | and | | | Q | | | Performance | | | Turboalternators | Inlet Temperature, K 75 12 Electrical Power Output, W 32.87 8.85 Speed, rpm 205,200 78,900 | Cryogenic Heat Exchangers Exchanger A B C D E Effectiveness 0.990 0.936 0.990 0.990 Core Weight, 10.65 0.17 5.28 0.15 0.99 | |--------------------------|--|--| | Refrigerator Performance | Load Temperature 4.4 K Load Capacity 2.0 W Cycle Fluid Helium | Number of Stages 3 Overall Pressure Ratio 2, 52 Speed 90,000 rpm | ^{**}Mobile Equipment Research and Development Center loads of 1.5 W at 12 K and 40 W at 60 K. This refrigerator requires 4 kW power and an estimated weight of 250 lb. General Electric is obligated to perform 5000-hr endurance tests on both refrigerators prior to delivery to AFFDL. The program requirements are summarized in Table 2-7. #### (2) Garrett-AiResearch AiResearch has had a number of contracts with both the Air Force and Army for development of miniature turbomachinery systems. The only contract which resulted in development of a prototype unit was terminated in 1967. The objective of this program was to develop a refrigerator with a cooling capacity of 2 W at approximately 77 K which would be suitable for use with spaceborne IR sensor devices. The identification number for this unit is 58. ## (3) A.D. Little A study to develop a refrigerator to produce 1 W at 3.6 K for space applications was conducted by A. D. Little for AFFDL in 1968. The major components of the system were built and tested; however, a complete working model was not constructed. Available data on this unit (ID #60) is taken from Ref. 16. ## (4) Hymatic As reported in Ref. 16, Hymatic Engineering Company has developed a prototype Brayton cycle unit which produces 0.30 W at 28 K. Other available information is listed in Tables 2-8 and 2-14 under ID #59. #### (5) Air Products Air Products is apparently not active in the development of turbomachinery refrigeration systems. Data were obtained from Ref. 9 for a system developed for laboratory operations (ID #1). Table 2-7. U.S. Air Force FDL Advanced Development Program Cryogenic Turbo Refrigerator Systems | Program Elements | | |-----------------------|---| | Optimization Analysis | Reliability, Power Input, Weight, Size, Cost | | Design | 30,000-Hr Life | | Fabrication | Develop Components | | Test | Performance, Environmental, 5000-Hr Endurance | | Deliver | Install, Operate, Instruct | | Value Analysis | Product Improvement | | Requirements | | |--------------|---| | ě | | | and | | | ਧੁ | | | 5 | 1 | | w | | | :0 | | | a | Ì | | Goals | | | e) | | | Performance | | | Ħ | ł | | Ğ | | | 2 | l | | 14 | Ì | | 9 | | | 규 | ١ | | U | İ | | Ω, | ì | | | Retrigerator A (# 48) | Refrigerator B (# 49) | |-----------------------------|--|---------------------------| | Load at Temperature | 3.5 W at 5 K ± 0.05 K | 1.5 W at 12 K ± 0, 1 K | | | 40.0 W at 50 K ± 0.5 K | 40.0 W at 60 K ± 0.5 K | | | 200.0 W at 150 K ± 2.0 K | | | Input Power | 16 kW | 4 kW | | Weight | 350 Lb | 100 Lb* | | Volume | 25 in. d:a. x 48 in. cyl. | 20 in. dia. x 65 in. cyl. | | Load Volumes at Temperature | 6 x 6 x 6 in. at 5 K | Unspecified at 12 K | | | 3 x 6 x 6 in. at 50 K 3 x 6 x 6 in. at 150 K | Unspecified at 60 K | | Compressor Drive | Electric Motor | Magnetic Coupling/Space | | | | Power Drive | Latest Estimate = 250 lb This program was recently terminated. Table 2-8. Identification of Turbomachinery Refrigerators | | | 25, 26 | | | | | | | |--------|---|---------------------------|---|---------------------------------|----------------|------------------------|-----------------|----------------------| | | Ref. | 3, | % | 26 | • | 2 | <u> </u> | 91 | | | Remarks | | Three stages of cooling | Two stages of cooling | | | | | | cht | Tat/Refrig
(1b/W) | 05 | 7,15
6,25
1,25 | 167
6.25 | 420 | 75.5 | ! | 124 | | Weight | Total | -100 | -250 | -250 | 420 | 25 | : | 124 | | Hower | input Refrig.
(kW) (W/W) | 4500 | | 100 | 1000 | 188 | : | 1310 | | 'n | input
(kW) | 9.0 | 16.0 | o ; | 7.0 | 375W | • | 1310W | | | Status | Development | Development | Development | Production | Prototype | Prototype | Prototype | | | Typical
Refrigeration
Performance | 2.0 Wat 4.4 K Development | 3,5 W at 5 K
40,0 W at 50 K
200,0 W at
150 K | 1,5 W at 12 K
40,0 W at 60 K | 1.0 W at 3.9 K | 2.0 W at 80 K | 0, 30 W at 28 K | 1.0 W at 3.6 K | | | Operating
Temperature
Range (K) | 4.4 - 80 | 3.5 - 150 | 12 - 30 | 3,3 - 4.5 | 08 | 19 - 28 | 3.6 | | | Model, Description,
or Program | Army MERDC | AFFDL ADP (A) | AFFDL ADP (B) | E-311 | AF FDL.
Development | • | AFFDL
Development | | | Manufacturer or
Develope r | General
Electric | Genera!
Electric | General
Electric | Air Products | Garrett
AiResearch | Hymatic | A. D. Little | | | Rentitu ation
Number | \$ | ø
* | \$ | _ | 8 | 65 | 04 | Mobile Equipment Research and Development Center This program was recently terminated, 2-37 ## d. Performance Data The data available on these units are summarized in Table 2-8 with specific weight and power characteristics shown in Fig. 2-12. Additional data on available characteristics are provided in the complete listing of mechanical refrigeration in Table 2-14 at the end of this section. Included in Fig. 2-12 is a shaded band representing results of analytical studies conducted by General Electric. Design characteristics resulting from one such study are illustrated in Table 2-9. Based on several similar studies by General Electric, power and weight estimates for turbomachinery refrigerators designed to operate at 4.4 K and 20 K are shown in Fig. 2-13. # e. Development Potential On the basis of recent evaluations made by M. Bello (Refs. 3 and 24), the turbomachinery refrigerator has a favorable potential for achieving long life spaceborne systems, and there are currently no identifiable life limiting components. Potential problem areas identified in Ref. 3 are shown in Table 2-10. In summary, the turbomachinery developments in miniature refrigerators seem to indicate that (1) it is possible to construct small turboexpanders and compressors suitable for refrigeration application, (2) the reliability and continuous running time for these units can be very good--with maintenance intervals of 10,000 hr or better expected, (3) the heat exchanger and compressor presently set the limit on size reduction of turborefrigerators, and (4) it is not likely that a miniature turbomachinery refrigerator will be commercially available for at least several years. # 2. ROTARY-RECIPROCATING (RR) REFRIGERATOR SYSTEMS UTILIZING THE BRAYTON CYCLE #### a. Background and Description Miniature refrigerators utilizing reciprocating machinery in the Brayton cycle have recently been developed for space applications (Ref. 27). To achieve the requisite reliability, a novel approach has been used in the Fig. 2-12. Turbornachinery Refrigerator Power and Weight Characteristics 10 20 SPECIFIC WEIGHT [Ib/W OF REFRICERATION] 0.5 Ž **Ģ6**Ö 200 500 100 50 Design Characteristics of a 2 W/4.4 K Turbomachinery Refrigerator Table 2-9. · Change Cycle. • Based en Cotaesk Liontete Cycle Ibadion (1826), 4411 | Experience with the presentation | | Trefrie Con or alle o | | ⇔l | | ~ i | |
---|-------------------|--|--------|----------|--------|-------------|---------| | 医血液体 计计时间存储中间的指定数 | *
* | Select Terrepotations, E. | | 7. | - | . 21 | | | took Keppith | A 12 T | Electricial Prince Ordpat, & | | \$2.47 | | 6.65 | | | THE LOWER | the trustee | Mileson Co. Company | | Po5,200. | F | 78.900. | | | ٠ | | Overall Efficiency, Present | | 37.1 | | 16, 17 | | | | | 医院会员 化医疗性医疗性 "我我,我我, | | 0.425 | | 0.425 | | | | | 都放安司 教与的名。 神术中央公 | | 0, 752 | | 1. 327 | | | Commence | | Correspond their Carterings | | | | | | | **** | 如本·12年,中国公司的中央 | See Section Control of the o | ∢ | s | U | a | ш | | · · · · · · · · · · · · · · · · · · · | | Children or a separate of | 6, 430 | 0.436 | 0, 490 | 0,463 | 0.3 | | Flow Rave, which | 4. 872 | Photo thusterias, see | 0.040 | 0,010 | 0, 027 | 0,020 | 0,020 | | Orgenti Presente matie | 7. 7 | then the easter they had | 6, 62 | 6,005 | 0.61 | 0.0003 | 0.00004 | | A = 0 = 0 | \$46. 2000 paper. | | | | | | | | the for the state of | \$4.00× | 一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一 | 62,50 | 0.51 | 10.1 | 0.47 | 3, 08 | | Rooms Extractory | bill Plugation | Water Brooks And | 08'77 | 7,40 | 11.43 | 7. 02 | 46.3 | | News atthempt | 第19. 新译字字母指答 | Committee at Property | £04. | ; | 678. | ,
Q. | 261. | | West Kejerbies Perige Februs | F000-K | Care Wroges, IN | 10.43 | 0, 13 | 5.28 | 0, 15 | 0.39 | | Provent ingul | 5. 4.24 with | 大学の () () () () () () () () () (| | | 17.24 | | | | Carcare very Bergen. In | \$79.4 | | | | | | | Dires not shifting headers Fig. 2-13. Power and Weight Estimates for 4.4 K and 20 K Turbonischinery Refrigerators (Ref. 25) Table 2-10. Turbomachinery Refrigerator Problem Areas (Ref. 3) | | Components [©] | Problem Areas | State of
Development | Number of
Components | |-------|-----------------------------------|--|-------------------------|-------------------------| | * | 1. Counterflow Heat
Exchange r | Non-maixilie spacer material being used in current design to reduce longitudinal heat conduction source of contamination; fabrication of laminate layers potential source of leahage | M · | S | | Ni Ni | 2. Compressors | Rigid dimensional accuracy required to maintain proper cloarences between rotating assemblies and thrust bearings; loosening of adjustable tilting pads | m | 2 | | , MA | Turbo-Alternaturs | Particle contamination of the gimballed thrus: bearing assembly | • | 2 | | * | 4, Cas Bearings | Manufacturing tolerance buildup | W | œ | | v | s. Trays Filters | Manufacturing and improper assembly causing liker breakthrough | 2 | 4 | No companies appears to be life limiting. mechanical design of the compressors and expanders. In these machines the pistons are rotated as well as reciprocated. This permits the use of ports to control gas flows and clearance seals to limit leakage. Electromagnetic actuators drive the pistons. The machinery has relatively few moving parts, all of which are completely supported on self-acting gas bearings. There are no rubbing or sliding surfaces as in conventional recriprocating equipment. The refrigeration machinery required to execute the cycle is contained in two separate units—a compressor assembly and an expander package. The system also requires radiators in spaceborne applications to reject the heat of compression plus the heat generated in the housing by electrical losses. Power conditioning equipment is required to convert the basic source of electrical power to voltages of the proper frequency, amplitude, and phase for operating the refrigerator. The concept is best illustrated by a cross-section of the compressor as shown in Fig. 2-14. ## b. <u>Development Status</u> Arthur D. Little, Inc. (ADL) is the sole developer and manufacturer of the RR refrigerator. During the period of 1962-1970, ADL has been funded approximately \$1.3 million to study and develop various aspects of the RR refrigerator. To date, the components of one unit have been built and tested at 77 K. Another unit was designed for 3.6 K and some of the components have been fabricated. To date. ADL developments have been directed primarily toward demonstrating feasibility of the concept. ADL is presently engaged in a systems study program on rotary free piston refrigerators. This program is funded by the Air Force Flight Dynamics Laboratory. The object of the work is to generate a computer program which can be used in system studies of the type The Aerospace Corporation has conducted for the refrigerators on the Midcourse Surveillance System program. Given inputs such as refrigeration load and temperature level, the computer program will design a rotary-free piston refrigerator to satisfy the requirements. It will tabulate Fig. 2-14. Rotary-Reciprocating Refrigerator, Cross-Section of Compressor (Ref. 27) the weight, size and performance characteristics of all system elements as well as the system as a whole. This system study is being undertaken on advanced development funding. It is the first step in a program which would logically lead to the design of a complete refrigeration system, and the subjecting of this system to performance tests, qualification level mechanical tests, and a 5,000-hr life test. ## c. Performance Data Since no hardware performance information is available at this time, analyses by ADL of system performance for specific applications are the primary source of data. System weight, power and volume characteristics for four RR refrigerators designed for various cooling requirements are summarized in Table 2-11. Each of the four systems as indicated provides cooling at two different levels. The specific weight of the refrigerator assembly per watt of refrigeration shown in Table
2-11 for the four systems includes only the weight of the compressor and expander assembly, and power conditioning equipment, but does not include the radiator and coolant pump weights. This was done in order to maintain the specific weight ratios consistent with data presented on other refrigeration systems in this report. Generalized curves generated by ADL for predicting specific power requirements as a function of the cooling load and temperature are presented in Ref. 27. A summary of these curves, together with the four systems defined in Table 2-11, is presented in Fig. 2-15. #### d. Development Potential On the basis of development to date and the evaluation conducted in Refs. 3 and 24, the RR refrigerator holds promise of extended life since most of the problems associated with wear, sealing, and contamination have been essentially eliminated. However, the complexity of the RR refrigerator represents an inherent development risk since it is a relatively novel approach and only one unit has been built. A summary of potential problem areas and the state of development is shown in Table 2-12. Table 2-11. Rotary-Reciprocating Refrigerator System Characteristics for Various Cooling Requirements (Ref. 27) | System Identification
Parameter | (ID #63) | (ID #64) | (ID #65) | (1D # 70) | |--|--|---|---|---------------------------------| | Refrigeration Load
(W at K) | 1.0 W at 15 K
15.0 W at 50 K | 1.0 W at 15 K
15.0 W at 30 K | 2.0 W at 20 K
40.0 W at 60 K | 1.5 W at 12 K
40.0 W at 60 K | | Input Power (W) Specific Power (W/W)* | 1300 | 2160 | 1760
44 | 1770
44 | | Weights Compressor Assembly Expander Assembly Power Conditioning | 88
50
18 156 | 110
60
32 202 | 100
55
30 185 | 240 | | Radiator
Coolant Pump
Total (1b) | 40
10 50
206 | 67
15
114
284 | 10 140 295 | | | Specific Weight (lb/W)** | 16.4 | 13.4 | 4.6 | 0.9 | | Sizes
Compressor Assembly | 8 in. dia. x 36 in. | 8.5 in. dia. x 36 in. | 8 in. dia. x 36 in. | | | Expander Assembly Power Conditioning Equipment | 12 in. dia. x 48 in.
0. 7 ft ³ | 12 in. dia. x 48 in.
1.1 ft ³ | | | | Radiator
Coolant Pump | 40 ft ²
0.2 ft ³ | 67 ft ²
0, 3 ft ³ | 100 ft ²
0, 2 ft ³ | | Based on the high temperature load Based on weight of compressor, expander and power conditioning equipment only and the largest load of the system ingen in der State der State der State der State der State State der State Sta ## • NUMBER CODE REPRESENTS REFRIGERATOR IDENTIFICATION NUMBER OR PROTOTYPE LEGEND: **ODESIGN GOAL** PRODUCTION 100 GENERALIZED DATA FOI SINGLE STAGE SYSTEMS BASED ON ADL STUDIES (Ref. 27) FOR 65, 70 70 O63 50 TEMPERATURE (K) 064 20 10 (a) 3 5000 10,000 2000 50 100 500 1000 10 20 200 SPECIFIC POWER (W/W OF REFRIGERATION) 100 GENERALIZED DATA FOR SINGLE STAGE SYSTEMS BASED ON ADL STUDIES 63 (Ref. 27) 50 TEMPERATURE (K) 20 10 200 100 0.3 50 500 10 20 SPECIFIC WEIGHT (Ib/W OF REFRIGERATION) Fig. 2-15. Rotary-Reciprocating Refrigerator Power and Weight Characteristics Table 2-12. Rotary-Reciprocating Refrigerator Potential Problem Areas (Ref. 3) | [] | Components | Problem Areas | State of
Development | Number of
Components | |-----|--------------------------------|--|-------------------------|-------------------------| | 1. | Counterflow Heat
Exchanger | Non-metallic spacer material being used in current design to reduce longitudinal heat conduction source of contamination; fabrication of laminate layers potential source of leakage | | ς. | | 2. | Linear Actuators | Outgassing of the coils contaminating piston bore assemblies | 4 | 4 | | 3, | Rotary Motors | Needs verification of performance in submerged environment | 7 | 2 | | 4. | Gas Springs | Manufacturing tolerance buildup | 3 | 7 | | S. | Gas Bearings | Manufacturing tolerance buildup | 2 | 9 | | . 9 | Linkages (Reed
Connectors)* | Fatigue due to load reversals and end
loading | 4 | 44 | | 7. | Traps/Filters | Filter failure due to improper assembly | 2 | 4 | | œ. | Linear Actuator
Switching | | 0
5
1 | †
 | *Currently life limiting, correctable by development Currently being developed 242 0 Fully developed1 Requires life test2 Performance testing Status Key: () Requires development Beyond state of the art (1975) ## G. JOULE-THOMSON (J-T) CLOSED-CYCLE REFRIGERATOR #### 1. BACKGROUND Until recent years, the majority of tactical aircraft requiring cryogenic cooling utilized expendable systems consisting of either high-pressure gas bottles combined with J-T expansion or cryogenic liquids. In addition to the severe logistic and servicing problems imposed by such cooling systems, expendable coolants proved undesirable since each aircraft required service prior to each flight even if the need for the cooling system never materialized. This factor plus the high cost involved prompted the development of J-T closed-cycle mechanical refrigerators specifically designed for such aircraft requirements. Systems of this type have been utilized for infrared search and track systems in F-101, F-102, and F-106 aircraft as well as for infrared mapping in the OV-1C Mohawk aircraft. In addition, this concept is being considered for a number of advanced aircraft development programs. #### 2. DESCRIPTION AND OPERATION A practical J-T refrigerator cycle is shown in Fig. 2-16. This cycle is essentially identical to the reversed Brayton cycle shown previously except for one fundamental difference. The expansion process, 4 to 5, is accomplished by expansion through a throttling valve rather than through a turbine. In the J-T system, the state point 5 lies in the two-phase region, and the heat of vaporization of the coolant is used to absorb heat from the cooling load in the process 5 to 6. In a typical application, the working fluid, gaseous nitrogen, is compressed to approximately 2500 psia in a multistage oil-lubricated recriprocating compressor. The heat of compression is removed by ram air or by a fan mounted on the compressor assembly. After compression, the gaseous nitrogen passes through an adsorber/filter component which removes oil vapor and other trace contaminants which might solidify at cryogenic temperatures. The purified, high-pressure nitrogen then enters the miniature regenerative heat exchanger, or cryostat, where it is cooled by the returning low-pressure nitrogen gas. At the end of the heat exchanger Fig. 2-16. J-T Closed-Cycle Refrigerator the high-pressure gas is expanded, producing a temperature drop sufficient to liquefy a portion of the nitrogen. The latent heat of the liquid nitrogen is used to provide the spot cooling; the low-pressure gas, after being used for precooling the incoming gas, returns to the first stage of the compressor. A small gas reservoir (accumulator) is connected to the low-pressure return line to adjust the gas volume to compensate for the increased density of that portion of the working fluid that is liquefied in the course of normal operation. Spot cooling is normally accomplished by conduction through a copper tip mounted on the end of the cryostat sheath. Since the cryostat is completely sealed in a sheath, the nitrogen refrigerant is at all times contained entirely within the refrigeration system. Thus the detector dewar is not subjected to system pressures, and no interface leakage problems exist. #### 3. MANUFACTURERS The J-T refrigerators have been manufactured by the following companies: (a) Air Products and Chemicals, Inc., (b) Garrett Corporation (AiResearch Manufacturing Company), (c) Santa Barbara Research, (d) Hymatic Engineering Company, and (e) Hughes Aircraft Company. The majority of J-T refrigeration units produced have been open-cycle systems in which the working fluid is supplied by a high-pressure gas source. These systems which are used for short-term (hours or minutes) cooling in aircraft and some space applications are covered in Section III, Open-Cycle Systems. Based on recent information reported in Ref. 16, only three companies are presently engaged in production or development of closed-cycle J-T units: Garrett-AiResearch, Air Products, and Santa Barbara Research. AiResearch supplies a number of closed-cycle units primarily for aircraft use (ID #15 through #20). Air Products has made two closed-cycle units (ID #55), but feels that the Solvay cycle refrigerators it has developed have much more potential for long life application. Santa Barbara Research Center produced one closed-cycle J-T unit (ID #57) for aircraft use, but is no longer active in this area. #### 4. PERFORMANCE DATA Performance data are summarized in Table 2-13 and Fig. 2-17. Additional characteristics of the units are provided in Table 2-14. Specific weight versus capacity is shown in Fig. 2-18. The major advantage of J-T closed-cycle coolers is that the compressor module can be located remotely from the point of cooling and that the entire cooling system can be packaged into various configurations. Other advantages are that no adjustment is required regardless of ambient temperatures and rapid cool-down can be achieved (i.e., approximately 3 to 5 min). Service intervals between 200 and 500 hr are typical with mean time between failures of 1000 to 2000 hr. The primary disadvantage of the J-T closed-cycle system from the standpoint of space applications is the high power requirement. For this reason it has not been extensively developed for spacecraft applications. Another disadvantage is that this system produces cooling isothermally only at the liquid temperature of the refrigerant being used which limits the flexibility of
application. # H. COMPILATION OF DATA ON CLOSED-CYCLE MECHANICAL REFRIGERATORS All the data gathered on closed-cycle mechanical refrigerators is summarized in Table 2-14 and listed in order of the refrigerator identification number. Additional details of the refrigerators which were not provided in the original identification tables are presented in Table 2-14 where available. In addition, in an attempt to provide a better comparative evaluation of the various cycles, the specific power and weight data shown for each of the cycles have been combined and shown as Fig. 2-19. It should be noted that these curves represent only gross trends in that they are estimated midpoints of the spread of data points from the individual units (i.e., Figs. 2-3, 2-8, and 2-12). More exact correlations are very difficult because of the following variations and inconsistencies in the data: Table 2-13. Identification of Joule-Thomson Closed-Cycle Refrigerators | | | | | _ | _ | ď | Power | Weight | ĭ | | | |--------------------------------|-------------------------------------|-----------------------------------|---------------------------------------|---|------------|--------------|----------------------------|---------------|----------------------|-----------------------------|------| | Number De | Manufacturer or
Developer | Model, Description,
or Program | Operating
Temperature
Range (K) | Typical
Refrigeration
Performance | Status | Input
(W) | Input/
Refrig.
(W/W) | Total
(1b) | Tot/Refrig
(1b/W) | Remarks | Ref. | | 15 Garrett | Garrett
AiResearch | 133386 | tt | Three cooling pts. 0.75 Wea at 77 K | Production | 450 | 200.0 | 52 | | Utilizes ram
air cooling | 6 | | 16 Garr | Garrett
AiRescarch | 133488 | 4. | 5.0 W at 77 K | Production | 059 | 130.0 | 22. 5 | 5.5 | includes fan power | ٠ | | 17 Garrett AiReses | Garrett
AiResearch | 14406 | - 22 | 3,0 W at 77 K | Production | 450 | 150,0 | 19.5 | 6.5 | Utilizes ram
air cooling | • | | 18 Garrett
AiResea | Garrett
AiResearch | \$003 4 | 7. | Two cooling pts. | Production | 460 | 230.0 | 5.52 | 11.25 | includes fan power | σ. | | 19 Garr | Garrett
AiResearch | 865008 | | Two coaling pte. | Production | 059 | 325.0 | 23.0 | 11.50 | Includes fan power | • | | 20 Garrett | Garrett | 959008 | 11 | 2.5 W at 77 K | Production | 530 | 211.0 | 20.0 | 0.0 | Includes fan power | • | | 55 Air | Air Products | 0001-09-1 | 71- | 2.0 W at 77 K | Production | 009 | 300.0 | 18.0 | 9.6 | | 2 | | Sé Air | Air Products | 1-30-3500 | 23 and 77 | 2.0 Wat 77 K
0.35 W .t 23 K | Production | 1050 | 300.0
1350.0 | | | Two Stage Unit | 2 | | 57 Santa B
Rasear
Center | Santa Barbara
Research
Center | | - 79 | 2.0 W at 77 K | Unknown | 326 | 163.0 | 16.0 | 8.0 | | 25 | Fig. 2-17. J-T Closed-Cycle Refrigerator Power and Weight Characteristics ٠, Fig. 2-18. J-T Closed-Cycle Reirigerator Specific Weight Versus Capacity Table 2-14. Characteristics of Cryogenic Refrigerators (Listed in Order of Identification Number) | Manufacturer | Air Products | Air Froducts | British
Onygen | Cryogenic
Technology | Cryogenic
Technology | Cryogenic
Technology | Cryogenic
Technology | Cryogenic
Technology | Cryogenic
Technology | Crysgenic
Technology | |-------------------------------------|------------------|---------------------|------------------------------|--|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | | | | ***** | Cryodyne | | E-311 | : | IR16-MK 11 | 403 | 0110 | 1020 | 350 | 0120/RC-30 | \$210 | 110 | | Character of Marches | | ~ | • | * | <u>.</u> | • | _ | _ | • | 9 | | Definition of Party (K) | 3.3 64.5 | 30 to 150 | 12 10 23 | 3.8 to 4.5 | 6.5 to 25 | 12 to 28 | 15 to 28 | 19 to 28 | 19 to 28 | 25 to 150 | | Cycle | Claude | Solvay | Modified | Gifford - Mc Mahon/
Joule - Thomson | Gifford-Mc Mahon | Cifford-Mc Mahon | Gifford-McMahon | Gifford.
Mc Mahon | Gifford-
Mc Mahan | Cifford-
Mc Mahon | | Working Fluid | £ | ŧ | ž | 2 | £ | # | ž | ± | £ | ž | | Man Pressure (atm) | 702 | | 07 | 19.5 | • | 18.5 | 12.5 | 22 | 18.5 | 20 | | Low Pressure (am) | 9.6 | 02 | 2 | - | • | • | 4.5 | 8.5 | 9.5 | • | | Lowest Temperature (K) | 1.3 | 30 | 71 | 3.8 | 6.5 | 12 | 13 | • | 2 | 52 | | Truical Refrigeration | 1.0 W at 3.9 K | 20 W at 77 K | 2.5 W at 12 K | 1.25 W st 4.2 K | 1.0 W at 10 K | 2.0 W at 13 K | 2.0 W at 18,5 K | 1.0 W at 26 K | 1,0 W at 26 K | 125 W at 77 K | | Cooling Time on No Load | 7 hr for 15 lb | 16 min | 40 mia | 3 hr | 1 hr to 12 K | 30 min | 45 min | 15 min | 15 min | o eie | | Temmerature Stability | *0.01 K/hr | *2 K | | # 0. 12 K | *1.0 K | #1.0 K | #1.0 K | *1.5 K | #1,5 K | #2 K | | Badistice Stield Toma iX) | - | None | 9 | | * | | : | - | : | Noces | | Franchis (run) | 365 | * | 166 | 22 | 22 | 7.5 | 22 | 150 | 200 | 951 | | and the same | 7.17 | 1.714 | 2.64 kW | S. 5 kW | 2, 1 kW | 6, 1 kW | 2.1 kW | W 059 | 750W | 6.1 kW | | Volta-Phate Frequency | 208/460-3-60 | 208/460-3-60 | 05-1-072 | 440-3-60 | 208/230 - 3 - 50/60 | 208/440-3- | 208/230-1- | 208-3-400 | 115-1-50/60 | 206-3-406 | | Cooling Means | Air. | Air | Air + Water
Cooled Comor. | Aur | Air | Λir | Air | Air | Air | Air | | Ambient Temperature
Reseivements | -32 C to 52 C | 5 C to 43 C | -30 € | -5 C to 52 C | -32 C to 52 C | -32 C to 52 C | -32 C to 55 C | -54 C to 55 C | -32 C to 55 K | .32 C to 52 C | | Required Artitude | Any | Asy | Any | Compre | Compr | Compt: | Compr. | Compr. | Compe; | Compf: | | Cryostat Dimensions | 20 x 25 x 53 in. | 1. 625 in. die. | 8 in. die. | 18 in, dia. | 2.4 x 5 x 12 in. | 13 x 8 x 20 in. | 18 x 5 x B in. | | 6 x 5 x 11 in. | 16.5 x 7 x 14 in. | | Compressor Directions | 27 in. dia. | 13 x 29 x 13 in. | 36 x 21 x 27 in. | 30 x 32 x 54 in. | 17 x 15 x 28 in. | 21 x 26 x 41 in. | 17 x 15 x 28 in. | : | 15 x 12 x 9 in, | .7 x 15 x 15 in. | | Crysetat Weight (ib) | 96 | 10.6 | 50 | 125 | 2 | 13 | 22 | 4.5 | 2 | 23 | | Compersoor Weight (Ib) | 230 | 130 | 0+7 | 800 | 23 | 425 | 175 | 21 | 8 | 115 | | Mean Timm Between
Faikures (hr.) | 31,640 | 5,000 to 10,000 | | 13,500 | 13,500 | 13,500 | 13,400 | 000'1 | 10,000 | 3,000 | | Maintenance Interval (hr) | 3,000 to 6,000 | 5,000 | | 3,000 | 3,000 | 3,000 | 3,000 | 1,000 | 3,000 | 1,000 | | Availability for One Unit | e me | oE C | - | о ш 9 | oE → | 5 E | 1-2 mo | 3 730 | •# * | 2 | | Cryostel Cost/Unit | | | - | • | : | | : | : | : | | | System Cost/Unit | \$40,000 to | \$5,000 to \$10,000 | \$9,100 | \$75,000 | \$18,000 | \$15,500 | \$13,500 | 38,000 | 90, 13 | \$18,500 | Table 2-14. Characteristics of Cryogenic Refrigerators (Listed in Order of Identification Number) (Continued) Identification # 11-20 | CDB2 CDB2 CDB2 ALD1 ALD2 13386 13488 144400 800314 | | dominach. | Crystach | Cryomech | Cryomech | Garrett
AiResearch | Carrett
AiResearch | Garrett
AiResearch | Garrett
AiResearch | Garrett
AiResearch | Garrett
AiResearch | |--
--|-------------------|----------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------| | Capacity | | | | | , | | | | | | | | Cable Cable Cable Cable Alia 133 154400 177 | | | - | • | | : | | : | | | 457000 | | 11 12 13 15 15 15 15 15 15 15 | | 200 | CB12 | ALOI | A L.02 | 133366 | 133488 | 144406 | 800334 | 400398 | 2,000 | | Color Colo | Model/Program | 1 | ! : | = | - | | • | | = | 2 | 07 | | ## 5 1.5 | Identification Number | = | : | | 8 2 2 | | | - | - | 7.2 | ۲ | | ## 15 | Refrigeration Range (K) | 7, 5 to 25 | 9 to 30 | 2 cs cs | , to ea c | : : | | | 1-1 | 1.1 | 1.1 | | ## 155 155 176 170 24 | disc | S. | S. P. | ڻ
ٽ |
5 | | ; | | | Nittoese | Nitrogen | | 10 | Marchine Spring | | £ | £ | 2 | Nitrogen | Nitrogen | Nitrogen | Witten Com | 391 | 92. | | 10 10 10 10 10 11 15 15 | The state of s | : 3 | * | ** | 77 | 155 | 155 | 176 | 97 | 6 . | : . | | 1.3 W at 0 35 min 12 min 25 min 15 min 25 min 5 min 6 | with Liesand from | : : | | 9 | 2 | | _ | _ | _ | - | - 1 | | 7.5 1.3 W at 7.5 K 1.0 W at 25 K 1.0 W at 30 K 1.1 Tries 25 mia 26 mia 26 mia 27 W at 77 K 10 a | Los Pressure (atm) | 2 | 2 , | : : | | 2 | 75 | 22 | | 2 | 2 | | 1.3 W at 0.5 K 4.0 W at 13 K 1.0 W at 23 K 1.0 W at 23 K 1.0 W at 23 K 1.0 W at 23 K 1.0 W at 23 K 1.0 W at 2.0 K 2.7 S W at 0.75 W at 0.75 W at 0.75 W at 0.75 K 20.75 W at 0.75 K 20.75 W at 0.75 K 20.75 20.7 | Lowest Temperature | 7.5 | • | 3 | | | 5 0 W at 77 K | 3.0 Wat 77 K | Two cooling | Two cooling | 2,5 W at 77 K | | 25 mia 35 mia 12 mia 25 mia 6 mia 6 mia 8 mia 7 K 12 mia 8 mia 7 K 2 mia 8 mia 7 K 2 mia 8 9 144 144 144 144 144 144 144 144 144 14 | Typical Refrigeration | L. 3 W at P. 5 K. | 4.0 W at 13 K | 1.0 W at 25 K | 10° 0 4 50 00 10 | tures consult | | | ž. | | | | 25 mis 35 mis 12 mis 25 mis 6 mis 12 mis 6.5 mis 8 mis 90,05 K 40,05 K 40,05 K 20,05 K 10,05 K 80,05 K 40,5 K 40,5 K 40,5 K 80,3 K 30 30 None None None None None None None None None 164 40,5 K 40,5 K 40,5 K 40,5 K 40,8 K 450 W | • | | | | | 0. 75 W ea | | | 1.0 W ea | 1.0 Wear | | | 25 mia 35 mia 12 mia 25 mia 6 mia 12 mia 25 mia 6 mia 12 mia 20,5 K a 0,5 K None None None None None None 144 144 144 144 144 144 144 144 144 14 | | | | | | ٠
ا | | • | | ijĖ | 4 min | | 30.05 K ± 0.05 K ± 0.05 K ± 0.5 | | 25 min | 35 min | 12 mis | 25 min | 6 min | 12 min | 6, 5 min | | | , , | | 144 | Conting time on 30 Loan | 3, 10, 11 | 7 70 0 4 | *0 04 K | ¥ 0.05 K | * 0,5 K | # 0.5 K | # 0.5 K | *0.5 K | * 0° 2 | | | 30 30 30 310 310 310 310 310 310 310 310 | Temperature Stability | # 0.03 K | | | | | None | None | None | None | None | | 144 | Radiation Shield Temp (K) | 2 | 2 | * CON | | | 1 | 960% | None | None | No. | | 3,000 W 3,000 W 3,000 W 1,000 W 450 | Country (real) | 3 | <u> </u> | <u>.</u> | <u> </u> | None | Non- | | | A 647 | 430 W | | Ary | | A 550 E | 3.000 W | M 006 | 3,000 W | ₩ 05+ | M 059 | ₩ 05+ | M 094 | # 050 | 116/208-3-690 | | Air Air Ram Air Air Ram Air <th< th=""><th>Power Lapan</th><th>2,000</th><th>277</th><th>110/220-1.50/66</th><th>220-1-50/69</th><th>115/208-3-400</th><th>115/208-3 -400</th><th>115/208-3-400</th><th>115/208-3-400</th><th>115/208-3-400</th><th></th></th<> | Power Lapan | 2,000 | 277 | 110/220-1.50/66 | 220-1-50/69 | 115/208-3-400 | 115/208-3 -400 | 115/208-3-400 | 115/208-3-400 | 115/208-3-400 | | | Air <th>Volts-Plane Frequency</th> <th>220-1-20/60</th> <th>09:06-1-077</th> <th>20105-11-077/011</th> <th></th> <th>14</th> <th></th> <th>Ram Air</th> <th>Air</th> <th>Air</th> <th>ĀĒ</th> | Volts-Plane Frequency | 220-1-20/60 | 09:06-1-077 | 20105-11-077/011 | | 14 | | Ram Air | Air | Air | ĀĒ | | Any <th>Cooling Means</th> <th>Air</th> <th>Air</th> <th>Air</th> <th>-</th> <th>THE WILL</th> <th></th> <th>245 64 7 64</th> <th>-40 C to 56 C</th> <th>-40 C to 56 C</th> <th>.40 C to 56 C</th> | Cooling Means | Air | Air | Air | - | THE WILL | | 245 64 7 64 | -40 C to 56 C | -40 C to 56 C | .40 C to 56 C | | Any <th>Ambient Temmerature</th> <th>:</th> <th>!</th> <th>:</th> <th></th> <th>-40 C to 56 C</th> <th></th> <th></th> <th></th> <th></th> <th></th> | Ambient Temmerature | : | ! | : | | -40 C to 56 C | | | | | | | Any <th>Requirements</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>j</th> <th>1</th> <th>Anv</th> <th>Any</th> <th>Any</th> | Requirements | | | | | | j | 1 | Anv | Any | Any | | 5 x 5 x 21 in, 5 x 5 x 24 in, 2 -1/2 x 2 -1/2 in, 2 5 x 5 x 18 in, 0, 50 ft 3 29 x 19 x 27 in, 29 x 19 x 27 in, 2 x 5 x 18 in, 0, 50 ft 3 25 x 25 x 29 x 27 in, 29 x 19 x 27 in, 2 x 5 x 27 in, 2 x 5 x 22 25 x 25 x 29 x 27 in, 29 x 19 x 27 in, 2 x 25 x 22 25 x 25 x 25 x 25 25 x 25 x | Becauted Attitude | Amy | Any | Aby | Any | Asy | ÍÝ. | 7 | | . 4 63 | 1. 33 R.3 | | 29 x 19 x 27 in. 29 x 19 x 27 in. 25 x 27 in. 25 x 22 in. 25 x 22 x 35 x 27 in. 25 x 22 x 35 x 25 x 25 x 25 x 25 x 25 x | Crysetat Dimensions | 5 x 5 x 21 in. | 5 x 5 x 24 in. | 2-1/2 × 2-1/2 | 5 x 5 x 18 in. | 0, 50 ft 5 | 1.5 m | . to | | 1 | | | 25 125 22.5° 22.5° 22.5° 22.5° 22.5° 22.5° 22.5° 22.5° 22.5° 22.5° 22.5° 25.5° 25.5° 25.5° 25.5° 25.5° 25.5° 25.5° 25.5° 25.5° 25.0° 2.0° 2.0° 2.0° 2.0° 2.0° 2.0° 2.0° 2 | | | | m: 9/1.41 R | | |
| : | : | : | 1 | | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | Compressor Dimensions | 29 x 19 x 27 in. | 2 | • | .a. /2 = 62 × 81 | | | | 22. 5 | 23.0 | 20.02 | | 5,000 5,000 1,000 1,000 2,000 5,000 5,000 1,000 1,000 2,000 5,000 | Cranadat Weight (Ib) | \$2 | \$2 | • | \$2 | .57 | | | | | | | 5,000 5,000 1,000 1,000 1,000 2,000 2,000 1,000 2,000 1,000 | | ** | 175 | • | 175 | : | - | : | | • | 98 | | 3,000 3,000 3,000 3,000 200 400 400 400 500 400 500 500 500 500 5 | Company to send the | | | 2,300 | 5,000 | 1,000 | 1,000 | 2,000 | : | 900. | | | 3,000 3,000 3,000 5.000 500 400 400 6.100 400 6.100 4.100 6.100 4.100 6.100 4.100 6.100 4.100 6. | Falleges (br.) | | | | | | | • | • | 300 | 200 | | 6-8 wk 6-8 wk 6-8 wk 4 mo 6 mo 6 mo 6 mo | Marian Section (Action) | 3.000 | 3,000 | 3,000 | 3,000 | 200 | 9 | | 8 | | 98 | | 812.000 | and the state of | 1 | 6-6 wh | 6 -8 wk | 6-8 wk | 4 | 4 H0 | , of 190 | 0
1 | • | | | \$12.000 | Availability for the one | | ! | | | | : | : | : | | | | | Crysestat Cost/Unit | | | | 96 | 616 600 | 000 65 | \$8,000 | \$12,000 | \$10,000 | \$7,000 | Total Refrigerator Weight Table 2-14. Characteristics of Cryogenic Refrigerators (Listed in Order of Identification Number) (Continued) | Manufacture | Hughes | Hughes | Hughes | Hughes | Hus | Fighe s | Hughes | Hughes | Malaber | Malaker | |------------------------------------|---------------|-----------------------------|----------------|-----------------|--|-------------------|-------------------|------------------|---------------|---------------------------------| | ; | | | | | | | | :::: | Cryonate | Cryomite | | Trade Name | | | | | | Part of Taxable | - | | - J-11A | ¥:1:4 | | Nadel / Program | Proto'ype | Flight Test Acces Prototype | Prototy Pe | : | FILENC AND ADDRESS | fur rear smacr | | | | 5 | | Change C. agine Number | 77 | ** | 2 | ~ | 52 | ** | 22 | * | S | 2 | | 3 | 14.75 | 52-52 | 30-75 | \$2 | 10-50 | 15.90 | 2 | ş | 25-77 | 40-125 | | Metalleration wante in | , | Unithermia | Varleamier | Sirline. |
Vuilleumier | Vuilleumier | Stirling | Sterling | Stirling | Stirling | | Cycle | a de company | | | | | - | | * | * | £ | | Working Fleid | 2 | ŧ | Ľ. | <u> </u> | | • | | | : | : | | H fb Pressure (atm) | : | : | : | | : | : | : | - | ! | | | Core Pressure (atra) | - | | | : | :::: | ::: | : | : | : | | | To make the | • | * | :: | . 07 | | : | St | × | - | \$ | | | 16 W 10 K | | 0.50 W at 30 K | 0.80 W. at 2" X | W. at 85 K | 1.5 W at 75 K | 1. * W at 80 K | 2.0 W at 77 K | 2,0 W at 25 K | 60 % at 77 K | | Type at Refrigeration | | 25 min for 100 | 30 min | 15 min | :5 min | 10 min | , min | 5 min | e min | 16 min | | Coping lims on the Loss | | gr Copper | | | | | | | ; | | | Tommerature Stabilite | | | | : | : | - | ::: | : | # 0.02 K | | | Control Chald Toma (K) | | | | : | : | | None | None | : | | | | | | | : | 906 | : | | : | : | | | red ri Lauredara | | ******* | W 03. | 4.20 W | A. 08 | 200 W. | # 00- | 280 W. | × 09+ | 1220 W | | Speer Chat | | | | | | 200.45 | 115-1-400 | 115-3-430 | 208-3-400 | 208-3-400 | | Volta-Phase Frequency | 78 . qc | 005-5-611 | 30 49 | - 13-3-3-4-C | | | | Air/Linning | Air/Linuid | Air | | Coofing Means | Lquid | Pinde 1 | Liquid | Air | <u>R</u> . | | Dinbr: Liv | 200 | | - 1 in | | Ambient Temperature | | : | | -32 C to 34- | 250 F | -55 C to 71 C | -55 C to 71 C | .55 C to 71 C | mi epeca | | | | 1 | ¥ | , u | Any | Amy | Any | Any | Any | Any | Any | | Crysstat Dimentions | 10.5 x 13.6 x | 7.5 x 9.5 x 10 in. | 10.5 x 13.6 x | 8.5 x 3 tu m | | 6.5 x 5.7 x 5 in. | 8.3 x 5.6 x 6 in. | 8. 3 x 5 x 6 in. | 4, 8 in. dia. | 6, 5 in, dis.
23, 5 in, long | | | | | | , s | None | None | None | None | None. | None | | Compressor Americans | 2 | | | | | | _ | | 15.5 | Ç | | Creasest Veight (b) | : | | : | = | • | | | _ | | : | | Compressor Weight (Ib) | : | | : | - | | | | | 900 04 | 40.000 | | Mean Lime Between
Failures (he) | : | seco coal | : | | 1900 | 0035 | : | | | | | Maintenance Interval thr. | | 9901 | | 8, | 3000 | | 200 | 200 | 000 | 1 | | Atallability for One Unit | - | : | | - | - | : | | : | Immediate | | | Crowset Cost/Car | - | | | • | : | : | | : | | | | | | 111111 | 1 | | | | | | \$61.68 | 2007 | foral Befry, creator Weight. Each search merget in feding coolers food o do Ib Table 2-14. Characteristics of Cryogenic Refrigerators (Listed in Order of Identification Number) (Continued) Identification * \$1-40 | Marturer | Malaker | Mulaber | Malaker | Philips | Philips | Philips | Philip- | Philips | Philips
(Setherlands) | Hugher | |-------------------------------------|------------------|--------------------------------|----------------------------------|-----------------|---|---------------|----------------|-------------------|--------------------------|----------------| | Track Naire | Cryonite | Cryomite | Cryomite | : | Prototype | Cryopem | Cryokeni | Micro.
Cryokem | : | Prototype | | Model/Program | Mark XX | Mark MIV.A | Mark XV | : | | 42100 | 42151 | | 07-N | Army | | identification Number | | 27 | Ţ | 4 | 32 | ÷ | | 2 | ī | 9 | | Refrigeration Range (K) | 49 to 120 | 45 to 100 | 54 to 100 | 7 to 100 | 77 to 200 | 20 to 40 | 20 to +0 | 40 to 100 | × 21 | 97 10 170 | | Cycle | Seirling | Starling | Sterling | Stirling | Vulleumer | Streling | Stirting | Stirling | Strfling | Verileuniter | | Working Fluid | ž | # | ± | * | ¥ | He | * | * | 3 | 4 | | High Pressure (atm) | - | | : | | ě | -11 | 1.7 | 8.5 | : | : | | Low Pressure (atm) | | | : | 3.7 | 827 | 8.5 | 6.5 | 4.5 | : | : | | Louest Temperature (K) | \$ | 4 5 | * | | 5 | 07 | 50 | ş | 71 | 20 | | Typical Befrigeration | 110 W at 77 K | 2.8 W at 77 K | L.O W at 77 K | 0,5 W at 12 K | 0,50 W at 77 K | 2,0 W at 50 K | 2.0 W at 30 K | 1.5 W at 77 K | 10 % at 20 K | 0,60 W at 77 K | | Cooling Tune on No Load | ** | ۲ | *** | 51 | ۰ | 2 | 10 | - | ž. | 07 | | Temperature Stability | - | | - | | : | : | : | : | : | *** | | Radiation Shield Temp (K) | | - | - | - | ! | : | : | : | : | : | | Espander (rpm) | | - | - | 009 | 750 | 1750 | 1750 | 1800 | 1750 | : | | Fower impat | 1990 W | .M. 801 | 29.5 W | 700 W | 70 W. | 350 W | 550 W | × 06 | 1750 W | 105 W | | Volts-Phase Frequency | 208-3-400 | 208-3-400 | 24 v dc | 320-5-60 | - | 208-3-400 | 208-3-400 | 24 V dc | 2000VA-1-40/60 | : | | Cooling Means | Air or Liquid | Air | Air | Water | Air | Air | Legund | Laquid/Air | inquid/Air | : | | Ambien: Temperature
Requirements | mil specs | mil spece | nil specs | 1 | ! | -54 C to 43 C | -54 C to 43 C | -55 C to 75 C | : | : | | Required Assistade | Amy | Any | A:. | Any | Any | Any | Any | Any | Any under 0-k | : | | Cryostat Dumensions | 19 x .8 x 16 in. | 2,9 in. dia.
13,25 in. long | 2, 9 in. dia.
12, 25 in. long | 6 x 12 x 24 in. | 12 x 8 x 5 in, | 6x5x11 in. | 6 x 9 x 14 in. | + x 4 x 8 in. | 4 in, dia. | : | | Compressor Dimensions | | - | : | | - | : | : | : | 19 x 14 x 13 in. | ::: | | Cryostat Weight (lb) | .59 | 5.5 | \$ | 35 | | 21 | \$2 | <u></u> | . 211 | 6.5 | | Compressor Tright (Ib) | | 1 | | | * | : | : | : | | : | | Mean Time f cen | 40,000 | 40,000 | 40,000 | ! | ; | 1.500 | 1,50-3 | : | : | 1000 (4 11) | | Maintenance interval (hr) | 1,000 | 1,000 | 1,000 | - | - | 009 | 00" | 200 | €,000 | 000'1 | | Availability for Ope Unit | Immediate | Immediate | Immediate | : | | 2-4 mo | 2-4 mo | Immediate | : | : | | Cryostat Cost/Unit | | | | - | | | | | : | : | | System Cost/Fast | \$24,000 | \$9,000 | \$4,000 | - | : | \$8,500 | \$8,500 | \$6,500 | : | | | | | | | | | | | | | | Total Refrigerator Beight . Principality, Machine Miller Characteristics of Cryogenic Refrigerators (Listed in Order of Identification Numbers) (Continued) Table 2-14. Identification * 41-50 | Manufacturer | Hugler | Hughes | Garrett
AiResearch | Kinergetics | Air Products | Kinergetics | General
Electric | General
Electric | General
Electric | Air Products | |-------------------------------------|--------------------------|-----------------------|----------------------------|---|--------------------------|---|---------------------|---|------------------------------|-------------------| | Irade Name | Proto: vpe | Experimental | 1 | | Displex | *** | | **** | ::: | CS-102 | | Model/Program | X447550 | SESP - 712 | ICICLE | AFFDL | Military | SRC - 07 | Army ATP | USAF ADP | USAF ADP | | | Identity arion Number | - | 4 | 7 | | 45 | * | | 48 | 6 | • | | Retrigeration Range :K: | 10, 75
(Two Stage) | 15, 60
(Two Stage) | 75 | Ψ. | 5 to 300 | 50 to 77 | * * | 5 to 150
(Three Stage) | 12 to 60
(Two State) | 30 to 200 | | Cycle | Vaille unier | Vuilleumier | Vuilleumier | Vullleumier | Solvay | Solvay | Claude | Claude | Claude | Solvay | | Working Fluid | # | ž | 32 | £ | ¥ | | ž | ž | ž | * | | figh Pressure spm: | 27 | 7. | 54.6 | - | 02 | * | - | : | : | ::: | | Low Pressure (atm) | | * | 47.5 | - | • | : | : | : | | • | | Lowest Temperature (K) | 20 | | • | | : | | : | : | - | : | | Typical Refrigeration | 6.50 W at 30 K | 9, 15 W. t. 15 K | 0, 50 W at 75 K | 0.50 Wat 5 K | 1.5 W at 77 K | 1.0 W at 38 K | 2.0 W at 4.4 K | See Table 2.7 | See Turbo. | 17 W at 77 K | | coling Time on No Load | 30 | 30 | | | r. | 1 | : | : | : | 20 | | Temperature Stability :K: | | ±0,10 | | | | | • | | : | : | | Radiation Spield Temp (K) | - | - | : | | | ; | | | : | : | | Expender (rpm) | 240 | 260 | 904 | - | 385 | : | - | | | : | | Power Input | #80 M | ¥ 045 | Thermal (350)
Elec (15) | ₩ 0001 | 340 W | ₩ 00 + | 9.0 kW | 16.0 kW | 4.0 kW | 1700 W | | Volts-Phase Frequency | 28 V dc | 24-30 V &c | | | : | | | | | 230.60 | | Cooling Means | Liquid | Liquid | Leguid | | Liquid | | | - | : | Air | | Ambient Temperature
Pequirements | l | 1 | 0 to 120 F | | Up to 65 C | : | : | * | : | : | | Fequired Attitude | Amy | Any | | : | Any | : | : | | - | ::: | | Cryostat Dimensions | 10,5 x 13.6
x 7.8 in. | - | Not Specified | | 1.5 x l x l in. | | • | 2 ft dia. K | 20 in. dia. # 65 in. long ff | 15 x 17 x 22 in." | | Compressor Dimensions | None | None | None | 1 | 5 x 5-1/2
x 7-1/4 in. | | | | | | | Crymetat Keight (lb) | 19.6 | , 0° | Not Specified | : | 0,50 | : | : | . 250 [†] | 250 | **** | | Compressor Weight (Ib) | | **** | | 1 | 10.5 | 12.4 | : | | | 150 | | Mean Time Between
Failures (br) | | ! | - | : | 3086 | | : | • | : | : | | Samesance interval three | | 4360 | 2 to 5 yr goal | | | | : | : | : | 3000 | | Availability for One Unit | - | - | Preliminary
Design | | ! | | : | : | *** | : | | Cryostat Cost/Unit | | | | | *** | | | - | | | | Spatem Cost/Unit | - | - | ! | 1 | 1 | | : | | | - | | | | | | | | | | | | | Formerly Submarine Systems Advanced Technology Program Total Refrigerator Weight Total Refrigerator Dimensions and the state of t Table 2-14. Characteristics of Cryogenic Refrigerators (Listed in Order of Identification Numbers) (Continued) . نخ | | | | | | | | Identification # 51-60 | 09 | | | |-------------------------------------|------------------|---------------------------------|-----------------|---|-----------------|--------------------------|----------------------------------|-----------------------|----------------|----------------| | Manchacturer | Air Products | Philips | Philips | Air Products | Air Products | Air Produces | Santa Barbara
Research Center | Garrett
AiResearch | Hymatic | A. D. Little | | ; | | | | | | | | | | | | Trade Name | Tagner. | Mcre-Cryogen | | Capter | | | | | | | | Model/Program | CS-202 | P/N 460600 | | S-1003 | J-80-1000 | 1-30-3500 | | Prototype | Prototype | | | Mentification Number | 15 | 23 | . 83 | * | 55 | 35 |
57 | 5.8 | 65 | 09 | | Refrigeration Range (K) | 30 to 300 | 40 to 80 | 7. | 50 to 300 | 77 | 23 and 77
(Two Stage) | 77 | 08 | 19 to 28 | 3.6 | | Cycle | Solvay | Stirling | Vailleumier | Solvay | Joule - Thomson | Joule - Thomson | Joule - Thomson | Brayton | Brayton | Brayton | | Working Flud | £ | ž | £ | Fe. | Nitrogen | Mitrogen/He | Nitrogen | Nitrogen | ž | 2 | | High Pressure (atm) | | | 30 | 1 | | - | | 0.72 | 20-30 | : | | Low Pressure (atm) | - | | | 1 1 | - | - | | 0, 30 | - | : | | Lowest Temperature (K) | 2 | \$ | - | 50 | 75 | 23 | 75 | 7.5 | 19 | : | | Typical Refrigeration | 1.0 W at 17 K | 1.0 Wat 50 K | L. 0 W at 77 K | L.0 W at 77 K | 2.0 W at 77 K | 2.0 W at 77 K | 2.0 W at 77 K | 2.0 W at 80 K | 0, 3 W at 28 K | 1.0 W at 3.6 K | | Cooling Time on No Load | 45 min | 4 min | - | 5 min | 5 min | : | 5 min | ~6 hr | 30 min . | : | | Temperature Stability | | 1 1 1 1 1 | | | | : | : | - | | : | | Radiation Shield Temp (K) | • | | - | | | | | | | : | | Expander (spm) | **** | | 909 | - | 3850 (compr) | 3850 (compr) | | | 1500 | : | | Power Input | 1735 W | 120 14 | 120 W | ₩ 09 1 | W 000 | 1050 W | 326 W | 375 W | | 1310 W | | Volts-Phase Frequency | 230-3-60 | 115-3-400 | ***** | ***** | | | | 115-3-60 | | ::: | | Cooling Means | Aur | Air | Air | Air | Air | Ait | Air | Water | | | | Ambient Temperature
Requirements | 40 to 110 F | - | - | - | : | | : | : | : | • | | Required Attitude | - | | ***** | | - | : | | : | • | : | | Cryostat Dimensions | 4 x 4 x 17 in. | 1,5 in, dia, x
13,5 in, long | 42 x 18 x 18 cm | 1/2 in. dia. x
5 in. long | 5 x 8 x 12 in. | | 7 in. dia. x
12.5 in. long | : | | : | | Compressor Dimensions | 22 x 17 x 15 in. | - | | 21 x 15 x 11 in. | | : | | | : | : | | Cryostat Weight (lb) | • | *.o.* | 15.0° | 3.3 | 180 | 180 | . 91 | 151* | | 124 | | Compressor Weight (lb) | 051 | | | 0.09 | : | - | | : | : | : | | Mean Time Between | | - | - | : | : | : | : | : | : | : | | Maintenance Interval (hrt | 3,000 | 1,000 | | 4,500 | 90€ | 200 | 200 | - | ::: | : | | Availability for One Unit | Immediate | Prototype | | Immediate | | | | | | ***** | | Cayostat Cost/Unit | | | | | : | - | - | : | : | - | | System Cost/Cait | | - | | | \$9,000 | | \$10,000 | | : | : | Total Refrigerator Weight and the second of o Table 2-14. Characteristics of Cryogenic Refrigerators (Listed in Order of Identification Numbers) (Continued) | | | | | | | | Identification * 61-70 | 02-1 | | | |--|----------------------------------|----------------|----------------|-------------------------------|---------------|-------------------------|-------------------------|-------------------------|----------------|----------------| | Manufacturer | A:r Products | Kinerpetics | A. D. Little | A.D. Little | A. D. Little | Cryogenic
Technology | Cryokenic
Fechnology | Cryogenic
Technology | Hughes/Philips | A. D. Lattle | | Frade Name | Displex | | Rotary-Recip. | Rotary-Recip. | Potary-Recip. | Cryodyne | Cryodyne | Cryodyne | | | | Mudel/Program | 355-1003 | - | Design Study | Design Study | Design Study | 0120 | 27.20 | 1020 | Development | Perion Sends | | Mentification Number | 70 | 70 | 43 | 3 | 6.5 | 99 | | 20,3 | 61 | 100 | | Retriperation Range (K) | \$0 to 77 | 1 | 15 to 50 | 15 to 30 | 20 to 60 | 19 to 30 | 40 .0 120 | 13 to 20 | 11, 5 to 75 | 12 to 60 | | Cycle | Solvay | 'willeanner | Brayton | Brayton | Brayton | Grifford - | Cafford- | Gifford | Vuilleumier | Brayton | | Working Fluid | ¥ | # | ž | ž | ž | E.E. | | He | 4 | | | ffigh Pressure atm | 25 | | - | | | 18.7 | : | 6.81 | | ! | | Los Preseure atmi | 10 | | - | , , , , | : | 9.6 | | | | | | Louest Temperature | 2 | - | 15 | 15 | 20 | 51 | 07 | 13 | | | | Typical Refrigeration | 1.0 W at 77 K | 0,40 W at 77 K | 1, 0 W at 15 K | 1.0 W at 15 K
15 W at 30 K | 2.0 W at 20 K | 1.0 W at 2. K | 3.0 W at 77 K | 10 W at 20 K | See Table 2-1 | See Table 2-11 | | Cooling Time on No Load | 5 min | | : | : | : | 15 min | 10 min | 30 min | | | | Temperature Stability | | | : | | - | : | : | | • | | | Radiation Shield Temp (K) | | | | - | : | - | | ; | | | | Expander (spm) | | - | | - | ; | 051 | 333 | 22 | | | | Power input | 308 14 | *** | 1300 11 | 2160 W | 17cg W | 800 W | W 525 | 5. 6 kW | 2700 W | W 0221 | | Volts-Phase Frequency | 115-3-400 | 1 | | | : | 208-1-400 | 208-3-400 | 220-3-60 | | ; | | Colleg Mesos | Air | Air | : | - | : | Air | ¥i. | Air | | | | Anthony Temperature
Proquestions | 135 F max. | - | | ! | ! | 65 F to 131 F | -65 F to 131 F | 25 F to 125 F | , | | | Required Articula | | | Anv | - | | #45 dcg horiz, | #45 dee horiz. | #10 des boris. | | | | Cryolat Dirensions | 1, 25 th, div.
3, 75 th, long | • | 12 in. dia. | 12 in, dea. | 12 in. dia. | 1.5 in. dia. | 1.0 m. dia. | | | | | Compressor Dunchstons | 7,25 m. dia.
8,50 m. long | | S in. dia. | 8, 5 in. dia. | 8.0 in. dia. | 10,5 × 10,5 × | 10 x 9 x c. 5 in. | | | | | Trouss Beide ib. | 3.5 | | | 202 | 185 | | | 22 | 90,411 | 11044 | | Complement Bength (b) | 0.4: | | | | | 50 | | 577 | 2 | . A+7 | | Mean Taras Bertween
Existen inte | 3106 | ! | i | : | : | 1000 | | | | | | Marinemanne Seteman there | 12.4 | | : | : | | 200 | 605 | \$000 | 2000 | | | Annulability top The tast | immedate. | | - | : | | | : | | | | | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | : | | : | : | | | | | - L | | : | : | : | : | | | : | | | A ST STATE VALUE OF TAXABLE STATES to misserial de la constitución de la constitución de la constitución de la constitución de la constitución de (_) Table 2-14. Characteristics of Cryogenic Refrigerators (Listed in Order of Identification Numbers) (Concluded) Iderative attent + 71-Hu 80 £ 78 11 2 3 x 11-1/4 in. 1.0 % at 77 K Cryonate MC XV-4 75 54 to 106 29.5 W 24 V dc Free Conv Malaber Stirling 8 m \$9,000 8,2 W at 77 K 3-1/2 x 14 m. Cryomate ME NVI-3 74 77 to 110 Starling 208 W 24 V dc A:r Talaber. \$8,500 7 mim 4. ? M at 77 K 3-1/4 x 14 in. Crystiffe Mr. XVII-1 208-3-400 Liquid To 245 F Malaker Stirling 1.4 W at 17 K Varlicumier 13e Army Sight Vision Lab Thermal ¥. 0.50 ta at 77 K Army Vich 1960 (Estimated) 1000 19 10 100 10.3 Radiation Shorld Temp (K) Cooling Time on No Load Temperature Sability Lowest femperature (K.: Typical Refrigeration Maintenance Interval thri Availability for One Unit Secretaria accon Number References on Range (K) Compressor Weight (fb) Volta-Phase Errquercy Compressor Dimension Inthera Temperature Requirements Higt Pressure istmi-Los Pressure istmi-Cryostat Aeught (lb) ean Time Between Failures thr: Corpostat Cost Unit System Cost/Cent Required Attachde ----Expander tepm: "Sade (Pruge are Coolerg Means Aurbing Flaid Trade Same Total Refr.gerator Beight A STATE OF THE PROPERTY OF THE PARTY () Fig. 2-19. Comparative Specific Power and Weight for Various Refrigerator Cycles - The data points represent refrigerator sizes ranging from a fraction of a watt to over 100 W, and obviously result in widely different specific power and weight ratios. - b. In some cases the data is based on actual production hardware, whereas in other cases the data is based on design goals or estimated weight and power based on experimental or prototype hardware. - c. The requirements and end use of each of the refrigerators cover the entire spectrum from laboratory experiments and heavy industrial use to airborne and spaceborne designed units. The obvious discrepancies in priorities of system performance, weight, power and cost provide a wide dispersion of specific power and weight. As a result, these curves provide only a rough indication of the relative comparison of the various cycles. For the purpose of estimating the weight and power for specific applications, the individual refrigerator characteristics should be reviewed to find a unit of similar performance requirements and end useage. It should also be noted that in Fig. 2-19 specific power and specific weight curves are not shown for all the cycles described. In these cases, there was inadequate data or not sufficiently good correlations to warrant inclusion of those curves. In these cases, as previously indicated, the data provided for individual refrigerator characteristics should be reviewed to find similarity for estimating purposes. #### III. OPEN-CYCLE EXPENDABLE SYSTEMS Open-cycle or expendable refrigeration systems of interest for space application include the use of high-pressure gas combined with a J-T expansion valve, cryogenic liquids either in the subcritical or supercritical state, cryogenic solids and, for some special applications, liquids which can be stored at room temperature. The basic attractiveness of these systems is simplicity, reliability, relative economy, and negligible power requirements. In most cases, the technology is well within the present state of the art, thus requiring a minimum of development effort. The basic disadvantages of the cryogenic storage systems are the limited life due to heat leakage and the rapid increase in weight and volume for extended missions. Although high-pressure gas storage systems with J-T valves overcome the long storage limitation, the penalties associated with the storage of high-pressure gas generally make system weights prohibitive very quickly as mission duration increases. Cooling with liquid cryogens has been used for a number of years in military aircraft applications. The logistics and costs associated with liquid cryogens, however, can become a serious drawback. Recently, many of the military systems have changed over to high-pressure gas J-T systems. In a few applications, closed-cycle J-T systems have also been used. Included in this section are the descriptions and operating characteristics of the various open-cycle systems, weight and volume requirements, and, where applicable, commercial or military system characteristics and/or specifications. ## A. HIGH-PRESSURE GAS SYSTEM In open-cycle high-pressure
gas systems, high-pressure gas (normally in the range of 1000 to 6000 psia) combined with a J-T cooler (expansion valve) produces the necessary cooling. The J-T effect is the ratio of temperature change to pressure change of an actual gas in the process of throttling or expansion (during a constant enthalpy process) without doing work or transferring heat. Under normal pressure and temperature conditions for a perfect gas there is no cooling effect or temperature change for a throttling process. However, in actual gases under conditions of high pressure and/or low temperatures, the molecular forces become significant and cause a change in internal energy when the gas expands. The change in internal energy during the expansion process results in cooling of the gas. It should be noted that for certain gases this effect occurs only below a specific "inversion" temperature. Helium (40 K), hydrogen (204 K) and neon (250 K), for example, require precooling to the indicated temperature before the J-T expansion effect occurs. Most other gases such as nitrogen have inversion points well above room temperature, and no special precooling is required. #### 1. J-T COOLERS The J-T cryogenic cooler is based on the Joule-Thomson effect of cooling caused by the adiabatic expansion of a gas. The expanded gas, thus cooled, is passed back over the incoming gas to cool it; this results in regenerative cooling. The process continues until liquid begins to form at the orifice to produce a bath of liquid at the boiling temperature of the gas. The J-T cooler consists of a finned tube in the form of a coil, an orifice and orifice cap, and an outer shield or coil. The finned tube is made of very small inside-diameter tubing to provide the large ratio of surface area to volume necessary for effective heat exchange. Dust particles and all traces of high-freezing-point gases must be excluded from the gas entering the cooler; otherwise, the finned tube will clog or freeze up after a short period of operation. The orifice is usually surrounded by an orifice cap that returns the expanded gases back along the finned tube. This cap must be maintained in close thermal contact with the dewar or detector to ensure efficient heat transfer. The outer shield is formed in a number of ways. A separate return tube can be coiled around the finned tube, or the finned tube can be placed in a tight-fitting container so that expanded gas must flow through the channels formed by the space between adjacent turns of the finned tubing. ## 2. SYSTEM OPERATING CHARACTERISTICS Commercially available open-cycle systems normally use N_2 or H_2 as the gas source and provide cooling in the range of 0.50 to 10 W at 20 to 100 K with flow rates in the order of 0.10 to 4 lb/hr. Commercially available high-purity gas with a low water content is required for operation in the cooler. To ensure that all undesirable particles are removed and that the water content is sufficiently low, a dryer and a filter can be inserted in the high-pressure line ahead of the finned tube. A chemical dryer containing an absorbent material removes the excess moisture; it is followed by a porous or a sintered metal filter to remove any floating particles. To obtain greater gas purity a cold trap consisting of a coiled tube immersed in a bath of dry ice and acetone, or liquid nitrogen, is inserted after the dryer and filter. During operation water vapor and gases, having a freezing point above that of the coolant bath, will condense on the walls of the tubing at a rate dependent on the initial purity of the gas being dried. Most systems are designed to operate over a period of a few hours or so since 'he weight and volume penalties for high-pressure gas storage become significant very quickly with mission duration. ## 3. MANUFACTURERS AND SYSTEM CHARACTERISTICS Numerous manufacturers are involved in a number of open-cycle J-T cooling units for specific applications. Air Products probably provides the largest number of general purpose commercially available units, as well as a number of military units such as that for the Sidewinder missile. One unit (Model AC-2) which uses N₂ and H₂ was used on the Mariner program to provide 30 min of cooling at approximately 23 K. Table 3-1 provides a representative cross-section of the various capacities and temperature ranges available. The weights and volumes of the units themselves are given and are obviously small, with the stored gas weight and volume being the primary penalty factor. The gas consumption rate is given in Table 3-1 in terms of lb/hr for the specific gas required. For a given application, the total stored gas or liquid required can be estimated Table 3.1. Representative Data for Open Cycl. Joule-Thomson Coolers | Manuta, furer | Air Products | Air Praduin | Air Products | Air Products | Air Products | Hymatic
Engineering | Hymatic
Engineering | Hugher | |--|-------------------|--|---|---|----------------|------------------------------|------------------------------|-------------------| | Trade Name | Crea-fip | trea-lip | Cryo.fip | Cryo-Tip | Cryo-Tip | Minicooler | Minicooler | : | | 14.41 | ٨٠٠١ | VC-5 | AC-21 | AC-3L | AC-1-101A | MAC-215 | MC-8 | 100-CT1 | | Refrigeration Range 5.1 | 1 74 - 1476 | Pt - 100 | le. 300 | 3.6-300 | 80-300 | 21, 27 | 96-99 | 1 h | | M.srhing Fluid | ź | N, 1 H, | LN2 4 H2 | LN2. H2 & He | z | H ₂ & Air | Air. N2 or O2 | Arkon | | Tepical Refrigeration | 7.0 Wateok | 4,0 % at 24 K | 1.0 W at 22 K | 0.5 W at 4.4 K | 0.75 W at 80 K | 2.0 W at 21 K | 10,0 W at 80 K | 40.0% at 87 K | | Temperature Stability | # o, 10 K | * - 0. fo K | # 0, 16 K | # 0.10 K | # 0, 10 K | # 0, 10 K | * 0. 10 K | : | | Cias Consumption Rate at Typical
Refrigeration Luad (Ib/hr) | 1. 4x | 4, 94 (N ₂)
0, 25 (H ₂) | 0, 885 K (LN ₂)
0, 112 (H ₂) | 0,885 (LN ₂)
0,281 (h ₂)
0,780 (he) | 0.76 | 0, 121 412 t | 0, 282 (N ₂) | 0, 250 | | Refrigerator Assembly
Weight (lb) | ٠.۵ | ·: | 22.0 | 22.0 | 0.5 | 0.15 | : | : | | Minimum Operating Pres- | Ç, | Q. | £, | 1981 | C.R | 170 | | 91 | | Required Attitude | None | Non. | 30 deg of vertical | 30 deg of vertical | None | N. offer | None | None | | Cont-Down Time ino Load | 5 min | lo min | lo una | 40 min | : | | 9. 50 min | 0, 20 min | | Refrigerator (humnatona | 1,5 x 3.5 x 5 in. | 5.5 in. dia. 7.5 in. long | in, dia.
17 in, long | t in, dia,
23 in, long | : | 1.0 in. dia.
2.4 in. long | 0, 30 in. dia.
2 in. bong | <u> </u> | | Availability of Status | Production | Primary Use | Lebotatan | Laboratory | Laboratory | Laburatory | Laboratory | | : | Falcon
Missile | | System Cust Not Including | \$1,5M5 | \$2,190 | 51,345 | \$4,430 | \$2,850 | \$4,300 | | ; | | Reference | 17 | 17 | 77 | 12 | 17 | 4, 77 | 9, 77 | 6 | based on these numbers. The tankage penalties for the specific gas can be determined from data that is provided in Subsection III-4 below. ## 4. HIGH-PRESSURE GAS STORAGE ## a. General Considerations General considerations for the design and optimization of high-pressure storage vessels are fairly well-known. Basically, these relate to the desirability of minimizing container volume penalties by the use of elevated storage pressures without incurring excessive pressure shell weight. Theoretically, it can easily be shown that if the stored fluid acts as an ideal gas, the weight of the container designed to hold a given charge is substantially independent of pressure, while container volume is inversely proportional to pressure. However, in reality, gas compressibility effects are of extreme importance in pressure vessel design. At pressures over several thousands of pounds per square inch gases become less and less compressible so that volume savings at high pressures are diminished. It is therefore of extreme importance to investigate in detail the effect of initial pressure on both container weight and volume in optimization of storage vessel design. Pressure level optimization studies for oxygen storage vessels have been conducted by Keating (Ref. 28) and others, and have indicated an optimum storage pressure of approximately 7500 psia. This pressure level was used in the design of the Project Mercury environmental control system gas supply vessels which were developed successfully and represented an advance in the state of the art of oxygen equipment. In evaluating actual hardware weight, it must be considered that the pressure shell weight represents only 65 to 80 percent of the actual vessel weight due to various manufacturing considerations such as cut-outs, reinforcements, and welds. Thus, when vessel weights are scaled, the theoretical relations developed for optimization procedures are not necessarily valid. As a result, empirical data are also provided to aid in estimating storage penalties. ## b. Design Factors Compressibility factors have a significant influence on fluid density, especially at the higher aperating pressures where the actual gas density is usually reduced their the theoretical ideal gas density. Compressibility factors for helium, hydrogen and nitrogen are shown in Figs. 3-1 through 3-3. A compressibility factor greater than one indicates a lower density than that of an ideal gas at the same conditions. Factors of safety (i.e., design burst pressure divided by maximum operating pressure) of about 2.0 have been used traditionally in aircraft and spacecraft designs. To minimize weight and because of the extreme care taken in design and testing, Apollo pressure vessels were designed for a factor of safety of only 1.5. Materials used in the Apollo program included titanium, Ti-6 Al-4V, for nitrogen, aerozine-50, helium and nitrogen tetroxide storage; inconel-718 for the cryogenic
liquid oxygen tanks; and Ti-5 Al - 2.5 Sn for the cryogenic liquid hydrogen tanks. Low-pressure bottles (below 50 psia) for storing fluids such as water were made from 6061-T6 aluminum. ## c. Weight Penalties # 11). Optimization of High-Pressure Gas Bottles A number of studies have been made regarding optimization of high-pressure gas storage vessels. Selected data from one such study (Ref. 29) are presented in Figs. 3-4, 3-5, $2n^{4}$ 3-6. These curves show the total vessel weight per pound of useful load and the total vessel volume per pound of useful load as a function of the normal till pressure of spherical bottles for N_{2} , O_{2} and belium. The vessel material and safety factors are shown in the respective illustrations. It will be noted that the optimum pressure from the standpoint of weight is considerably less than that for volume. Also, since the weight curve is relatively flat, a pressure somewhat higher than that at the minimum weight point may be more appropriate where ļ Fig. 3-1. Compressibility Factor for Helium Fig. 3-2. Compressibility Factor for Hydrogen 1 Fig. 3-3. Compressibility Factor for Nitrogen Weight and Volume of Spherical Nitrogen Storage Vessels (Ref. 29) Fig. 3-4. NOMINAL FILL PRESSURE (thousands of psia) Weight and Volume of Spherical Oxygen Storage Vessels (Ref. 29) Fig. 3-5. 0.08 0.0 9.0 0. VESSEL VOLUME PER LB OF USEFUL $\text{LR}_3/\text{Ib})$ 0.02 0.01 MATERIAL: TITANIUM ALLOY -SAFETY FACTOR: 1.67 SAFETY FACTOR: 1.88 NOTES: Fig. 3-6. Weight and Volume of Spherical Helium Storage Vessels (Ref. 29) volume is also critical. Other nonoptimum factors and safety considerations will also influence the selected pressure in a practical application such as in Project Mercury where a 7500 psia oxygen bottle design pressure was utilized. The total vessel weight is defined as dry vessel weight plus the total fluid fill weight which is based on the real density at 530 R. The fluid useful load assumes an end pressure of 30 psia. The total vessel weights do not include lines, mounting attachments, valves, etc. #### (2). Empirical Data Considerable data (Ref. 30) have been accumulated by the Mass Properties Section of The Aerospace Corporation on production cylindrical and spherical high-pressure gas bottles designed for aircraft and spacecraft systems. Curves fitted to these data, on the basis of a least squares correlation, have provided equations to predict tank weights for various design criteria. These equations allow tank weights for cylinders and spheres based on a factor of safety of 1.5 (i.e., design burst pressure divided by operating pressure) to be plotted in Figs. 3-7 and 3-8. It should be noted that these weights include only the basic tank structure and do not include associated hardware such as pressure relief and regulating valves, shutoff valves and lines, etc. It should also be noted that the equations used to product these curves apply in the range where the design pressures directly affect the tank shell thickness, and are not valid at pressures below about 2000 psia where other factors (such as minimum design gauge) may be limiting. Some specific production spherical pressure vessel data are presented in Table 3-2. This represents selected data for titanium pressure vessels with design factors of safety between 2.0 and 2.25. #### B. CRYOGENIC LIQUID STORAGE Cryogenic fluids may be stored as liquids in equilibrium with their vapors (subcritical) or, at higher pressures and temperatures, as supercritical, homogeneous fluids. In ground or advanced aircraft operations, the fluid is usually stored in the liquid two-phase form because of weight • REF. 30 E) Fig. 3-7. Weight of High-Pressure Gas Spherical Tanks Based on Correlation of Production Hardware Data Fig. 3-8. Weight of High-Pressure Cylindrical Tanks Based on Correlation of Production Hardware (Ref. 30) Selected Data for Spherical Titanium Pressure Vessels Designed for Storage of High-Pressure Helium Gas (Refs. 31, 32) Table 3-2. | Manufacturer | Program
or
Customer | Diameter
(in.) | Operating
Pressure
(psia) | Factor
of
Safety | Dry Weight
(lb) | Weight of
Stored
Felium (lb) | Ratio of
Dry Weight
to Helium
Weight | Ratio of
Total Weight
to Helium
Weight | |--------------|---------------------------|----------------------------|---------------------------------|------------------------|--------------------|------------------------------------|---|---| | Airtek | Agena | 14.8 L.D. | 3600 | * * * * | 16.0 | 2.07 | 7.8 | 8.75 | | | Agena B
LEM | 15, 0 1, D.
15, 5 O. D. | 3000 | ! ! ! | 16.0
22.0 | 1.91 | 8.4 | 9.4 | | | Satura | 15.4 O.D. | 3000 | †
•
• | 21.8 | 1.77 | 12.3 | 13, 3 | | A.rite | KAR | 15.8 O.D. | 4500 | 2.2 | 34.0 | 2.88 | 11.8 | 12.6 | | | ag | 17.7 O.D. | 3250 | 7.0 | 30.0 | 3.11 | 9.65 | 10.7 | | | NAR | 24.5 O. D. | 0001 | 2.2 | 34.8 | 2,83 | 12.3 | 13,3 | | Fonsteel | Saturn 1B | 19.2 O. D. | 3200 | 2.2 | 42.0 | 3.85 | 10.9 | 11.9 | | Menasco | MAR | 16.4 O.D. | 3900 | 2.0 | 44.5 | 2.82 | 15.8 | 16.8 | | | Agenz | 15.2 O.D. | 3150 | | 15.7 | 1.79 | 8.75 | 9.8 | | | Atlas | 15.3 O.D. | 3000 | | 25.0 | 1.73 | 14.5 | 15.4 | | | | | | | | | | | % Based on real gas dentity at 100 F Total Weight - Vessel plus stored helium advantages. This subcritical pressure, two-phase system utilizes the pressurized blanket of gas maintained over the liquid surface to accomplish liquid-phase delivery. Because of gravity, the liquid is constantly exposed to the supply port of the container. The pressure differential created by the pressurized gas thus forces liquid from the vacuum-insulated storage vessel to an evaporating heat exchanger coil. In space system storage of cryogenic liquids, the absence of gravity or acceleration orientation forces prevents the use of standard two-phase systems, since random orientation of the liquid phase during weightless conditions prevents continual communication between the liquid phase and the supply port. Space system storage of cryogenic liquids is currently accomplished by pressurization of the cryogen to the supercritical pressure or single-phase state. The absence of gravity or acceleration orientation forces does not affect the delivery of fluid since the supply port is, at all times, in direct communication with a relatively homogeneous fluid. Although this is a satisfactory system, its weight per pound of fluid stored is greater than that encountered with the low-pressure two-phase system. #### 1. SUBCRITICAL STORAGE SYSTEMS The temperatures available using baths of common liquefied gases range from approximately 4 to 77 K. By varying the pressure, the temperature of a liquefied gas can be varied to provide cooling from the triple point to the critical point. Within this range, a constant temperature cooling can be provided by pressure control. Above the critical point, temperature stability is sacrificed and the heat capacity of the liquid is smaller. (However, it will be seen later that under certain system designs the heat content in the supercritical state can be increased by using loads in series to utilize the heat content of the fluid up to a higher temperature before venting overboard.) Selected cryogenic data for a number of fluids are shown in Table 3-3. Table 3-3. Data for Selected Cryogenic Liquids (Refs. 33, 34, 35) | | - | | | | | *************************************** | | | | | |---------------|--------------|--------|-------------------------------|---|--|---|------------------------------|------------------------------|--------------------------------|-------------------------------| | | | | | | Š | Programme principal | | | | | | | Jereprethief | | Charles Donnes Charles Donnes | Congressed Characterity. | Cine Corcesty
at 2 pt.
ctalesty | Vapor Pressure
of Solution 20.P. | Hear of
Vapor
at B. P. | Heat of
Fusion
at M.P. | Critical
Temperature
(k) | Critical
Pressure
(atm) | | Par Layer. | ž | * | t as 2° about | | 19 11 11 11 11 11 11 11 11 11 11 11 11 1 | : | 28.8 | ** | 5.2 | 2.26 | | Stoff collen. | 2" | \$4. W | *** | | the totals. | 54.0 | 192.7 | 25.8 | 33.2 | 12.98 | | She (ora | ž | .47 | * | * ** | B. Wits. | 3,54 | | 7.2 | 44.5 | 26.8 | | Marking and | ** | * 17 | 4.2 | # (1/1° # | 60., 60.D/8 | \$17.5 | 45.7 | :: | 120,1 | 13.5 | | Artion | ף | * 1 | ý. | ± . × | 188 (0 | \$14.0 | 2.4.5 | 10.3 | 150.8 | 48.0 | | Grotien | D. | * 00 | * | ** | 14.380 °C | 7.0 | 3.14 | 5.9 | 1.4.1 | 50.1 | | Methine | n, | ** | 11 | * | 91, 4 54.4 | 71.0 | 218.5 | 0.12 | 196.5 | 45.8 | | Stherer | H. | * *** | \$68°, 40 | \$ * | 40), KD (M/O+ | 10.0- | 210.0 | 0.4 | 105.0 | ₩.8 | | Arthumen | *** | *, *, | **** | * | #1#10x "G | ⊕\$°.¢ | 584.0 | 151.0 | 405.0 | 111.2 | | - Crespond | * # * * | ****** | * | g
43
43 | : | -0,01 | 147.0 | 7.7 | 170.0 | 42.0 | #### a. Cooling Systems Two basic types of commercially available coolers which use this concept are the direct-contact (or integral) coolers and the liquid feed coolers. The integral system is basically a detector, built right into a cryogenic dewar in which the cryogenic liquid is stored. In the liquid feed cooler, coolant is fed from a storage tank through transfer lines to a remote location. Various coolers of both types that are commercially available are summarized in Table 3-4. ## (1). Integral Coolers The integral cooler consists of a detector in direct thermal contact with a supply of liquid coolant (Fig. 3-9). The detector is integrally mounted in a dewar that serves both as the detector mount and the liquid container. When a solid coolant such as CO₂ is used, sticks of the coolant are inserted into the coolant well. Thermal contact
between the solid CO₂ and the walls of the coolant well is maintained by mixing the solid with a low-freezing-point liquid such as acetone. A basic limitation of the direct-contact cooler is its operating attitude. In order to keep the coolant in direct contact with the detector, the dewar must be maintained in an essentially vertical position. For airborne and tracking instrument applications where the detector is moved through 360 deg of arc, thermal contact between the coolant and the detector is maintained regardless of the dewar attitude by using copper conducting plates that remain in contact with the coolant. #### (2). Liquid Feed Coolers The liquid feed cooler consists of an insulated liquid storage container, transfer lines, a cooling head, and the necessary controls. The transfer mechanism is either gravity or gas pressure. The gas pressure to force the liquid from the storage container to the cooling head originates from the natural pressure buildup due to thermal leakage into the storage container, or from the residual pressure of the filling operation. This basic concept is illustrated in Fig. 3-10a. Table 3-4. Open Cycle Cryogenic Liquid Storage Systems for IR Detector Cooling (Refs. 33, 36) 13.1 Superior In Southern Without & TAIN | | | } | | | | Oceaning | Standby | Operating | Weight | ž | | |----------------------------------|---------|-------------|----------|----------------|----------|-------------|---------|-----------|-------------|------|--------------------------| | | | ń., | R. | **** | Capacity | Temperature | Rate P | Time | 1 C. L. | | Dimensions | | Manufacturer | Model | Liquid Feed | Integral | Coclant | (liters) | (K) | (lb/hr) | (hr) | Empty | Full | Length x Diameter (in.) | | AiResearch | | x | | × | 5.0 | 11 | 0.018 | 30-50 | 7.5 | 16.5 | 10 × 11 | | | | × | | z ^N | 1.5 | 7.7 | 0.03 | . 49 | 3.5 | 6.9 | 16 x 5 | | | | × | | ν, | 1.0 | 7.7 | 0, 02 | 3.5 | 6 + | 6.8 | 7 × 6 | | TI | | × | | N ₂ | 1.8 | 7.7 | 0.04 | 0.3 | 5.9 | 9.3 | 11.5 × 6.2 | | LINDE | LNI-I | | × | z | 0.17 | 7.7 | 0.037 | 8.5 | 0,44 | 0.76 | 4 x 3 | | | 1.NI-13 | | × | Z N | 0.28 | 11 | 0.061 | 6.0 | 0.7 | 4. | 5.75 x 4.5 | | | LMI-3 | | × | Z | 06.0 | 7.7 | | 0.67 | 1.7 | 3.2 | : | | | T-INI- | | ٨ | Z | 0.17 | 7.7 | 0.031 | 10.0 | 9.36 | 0.67 | 5.5 x 4.5 | | | LN1-5 | | × | Z | 0.21 | | 0.041 | . 0.6 | 0.63 | 1.0 | 9 * 3 | | | 21-1N1 | | × | ž | 0.78 | 7.7 | 0.073 | 0.8 | 4. 5 | 5.9 | 8 × 4.5 | | | LNI-15 | | × | Ne/Hs | 0,39 | Ne 27 | | : | | : | : | | | | | | • | | H. 4 | | | | | | | | 6-1N1 | | × | Z _Z | 8:1 | 7.7 | 1.05 | | 3.5 | 5.5 | 10 x 4.5 | | | LNF-2 | × | | N ₂ | 1.5 | 77. | 0.38 | : | 3.0 | 5.2 | 18 × 4, 5 | | | LNFL | × | | N N | 3.1 | 7.1 | 0.026 | | 2.0 | 12.3 | • | | | LNF-5 | × | | NZ | 3.1 | 7.7 | 0.026 | : | 2.8 | *. | 13.5 x 6 | | | LNF-6 | × | | Z ₂ | 0.52 | 7.7 | | - | 0.7 | 3.6 | 12 x 3.5 | | | LNF-13 | × | | N ₂ | 1.2 | 11 | 0.057 | 3, | 3.5 | 5.5 | 10 x 4.0 | | Santa Barbaca
Research Center | LM-E | × | | N ₂ | | 77 | | з. | 1 | | | | Hughes Aircraft | DP-099 | × | | N ₂ | 1,36 | 77 | 0.03 | 4 | 4.5 | 2.0 | 11×5 | | Comprny | DP-001 | × | • | , ² | 1.2 | 7.7 | 0.04 | . | 7.1 | ٠.۶ | | | | AP-111 | × | | z ^N | 3.17 | 7.7 | 0.062 | ∞ | 89 | 14.5 | 16 × 6. | | | | | | | | | | | | | | *Detector is in direct contact with coolant. Fig. 3-9. Direct Contact Liquid Cryogen Cooler Fig. 3-10. Typical System Schematics for Liquid Cryogenic Cooled Detectors (Ref. 33) In cases where the natural pressure buildup is not sufficient, or better regulation is required, a small pressure-regulated electrical heater is placed in the storage container to evaporate the required amount of liquid. A typical system schematic is shown in Fig. 3-10b. The flow of fluid is usually controlled to provide operation over a wide range of differential pressures, using only on-off control, and to prevent flooding of the cooling head. As the detector cell cools, the liquid in the cell evaporates and vents through the adjustate orifice-flow control valve, which sets the pressure differential between the tank and the cooling head to a valve that maintains a constant rate of flow of liquid into the cell. The pressure-control relief valve regulates the pressure exerted on the liquid, and also acts as a relief valve to vent the storage container in case of malfunction. The usual mechanism of liquid transfer in the systems in Fig. 3-10 is a two-phase flow known as Leidenfrost transfer. When small quantities of low-temperature liquid are passed through a warm tube, some of the liquid evaporates to form a gaseous skin that keeps droplets of the liquid insulated from the walls of the tube sufficiently well so that small quantities of the liquid can be efficiently transferred. Graphs of system dry weight versus total operating time and versus required liquid capacity for a typical liquid-nitrogen detector cooling system are shown in Fig. 3-11. Based on these graphs, a detector load of 1 W operating for 80 hr would require a system weighing 6.8 lb (dry) with a liquid storage container of 4.5 liter capacity with approximately 8 lb of liquid nitrogen. #### 2. SUPERCRITICAL STORAGE #### a. Existing Systems The state of the art in supercritical cryogenic storage systems is typified by the oxygen and hydrogen storage systems used on the Gemini and Apollo programs. Evacuated superinsulation combined with radiation shields cooled by the vented vapor has been used to minimize the heat leak. The usual design procedure consists of providing sufficient thermal protection so Liquid Nitrogen IR Detector Cooling System Dry Weight and LN₂ Capacity Versus Operating Time and Detector Load (Ref. 33) Fig. 3-11. in to the interesting the professional profe that the "boiloff" caused by heat leakage to the fluid just equals the minimum required use rate. Higher use rates are achieved by the addition of heat (by electrical resistance heating or by waste heat transfer) to the fluid or by allowing the pressure to decay during withdrawal. Normally, a nearly constant operating pressure is maintained with the use of an integral heater. These types of systems have been designed to provide gas at some higher temperature, such as at room temperature, as the ultimate product. Characteristics of cryogenic oxygen and hydrogen tankage designed for airborne or space systems are summarized in Tables 3-5 and 3-6, respectively. Characteristics of cryogenic helium tankage designed for ground and space applications are shown in Table 3-7. The ratio of dry tankage weight to fluid weight varies considerably with size, mission length and other design requirements. The relationship of the total quantity stored to the ratio of dry tankage weight per pound of fluid is plotted for oxygen tanks in Fig. 3-12. ## b. Use of Supercritical Storage for Low Temperature Cooling If extended storage of supercritical cryogens is required to provide cooling at a specified low temperature, the design problems become somewhat different. During a constant pressure withdrawal of a supercritical fluid from a tank, the temperature of the fluid continually rises due to the added input energy required. In order to maintain a relatively constant temperature for cooling purposes, a decaying tank pressure must be utilized. Also, if the storage time requirements are such that vapor-cooled radiation shields are required, the vented fluid may not be available for shield cooling until after it has been used for load cooling because of low temperature requirements of the loads. Thus, the fluid may have to be returned from the cooling load to the tank for shield cooling before exhausting overboard. In the case of Gemini, Apollo and MOL systems, the temperature of the delivered fluid is not so critical. Summary of Typical Large Flight Weight Oxygen/Nitrogen Cryogenic Tankage Table 3-5. | Manufacturer/Designer | AiResearch | AiResearch | Beech | Bendix | AiResearch | AiResearch | AiResearch | Essex | AiResearch | Beech | |---------------------------|----------------|------------------|------------------|--------------------|-------------|-------------|-------------|---|-----------------|-------------------------| | | | | | | | | | | | | | Program or Description | MOL | Gemini | Apollo | Development | 707 Calley | 727 Galley | Salley | C-5, C-141 | Development | Development | | Design Fluid | oʻʻ | o°¹ | ~
~ |
5 ⁷ | ~~ | 7. | | 7 | 2 | 222. | | Storage State | Supercritical | Supercritical | Supercritical | Subcritical | Subcritical | Subcritical | Subcritical | Subcritical | Subcritteal | Subcritical | | Operating Pressure (psia) | ∪ 88 | 959 | 940 | 105 | 45-80 | 55-80 | 55-80 | 300 | 907-09 | 150 | | Operating Temperature (R) | 160 | 1e0 emin | Ico (min) | : | - | | | | | | | Factor of Safety | 1.5-2.0 | | 1.5 | : | - | : | | 1.5 | 1.5 | 1.5 | | Weights (D) | | | | | | | | | | | | Dry Tankage | 167.0 | 4.8.4 | 90.8 | 40.8 | 211 | 170 | 217 | 75 | 86 | ~ 2000° | | Total Fluid | 715.0 | 180.4 | 130.0 | 25.0 | 250 | 140 | 350 | 881 | 134 | 15,730 | | Coeable Fluid | 0.95.0 | 177.4 | 123.0 | : | - | | | : | | | | Total Non-Uscable | 187.0 | 71.4 | 97.8 | - | | | | - | - | | | Total | 882.0 | 0.8+2 | 4.20.8 | 65.8 | 401 | 310 | 567 | 563 | 282 | 17,730 | | Weight Ratios | | | | | | | | | | | | Dry Tankage/Total Fluid | 0,234 | 0, 160 | 0.278 | 1.03 | 0.845 | 1.21 | 0.62 | 0, 40 | 0.533 | 0.127 | | Total Fluid/Total Weight | 6,819 | 0, 725 | 0, 785 | 3.80 | 0.54 | 0.45 | 0, e17 | 0.715 | 08.0 | 0.89 | | Non-Useable /Useable | 0.209 | 0,468 | 0, \$08 | | | | | | - | - | | Dimensions (in. 1 | (Sphere) | (Sphere: | (Sphere) | | (Cylinder) | (Cylinder) | (Cylinder) | (Sphere) | (Sphere) | (Sphere) | | Inside Diameter | 32.5 | 20. 50 | 25.1 | 25 x 18 x 1c | L = 45.2 | L = 23.9 | L = 54.5 | | 20.7 | 91.0 | | Outside Diameter | 1.7 | 22.94 | 26.5 | Overall | D = 23.4 | D = 16.9 | D = 20, 5 | D = 24
 25.7 | 109.0 | | Flow Rates (lb/hr) | | | | | | | | | | | | Normal | 0, 30 | | 3.80 | 2-5 Liter/ | | | | 09- | 0, 136 | ! | | Maimum | o o | 64.0 | 0.25 | | | | | (460 Liter/ | 0.093 | 0, 152 | | Maxemen | 7 | ~; | 10.4 | | | | | | 1.2 | : | | Internal Heater Power (W) | | | | | | | | | | | | Normal | 100.0 | | 417.5 | | None | None | None | None | None | | | Vis Kistigma | 100.0 | 78.0 | 815. | | | | | - | | | | Hear Loakage | | | | | | | | | | | | Total Big/hri | 24.75 | 15.2 | 27.2 | 5.7 | | | | | 11.4 | 13.1 | | Per Cas Area Brathe-fit | C., 38 | 1. 55 | 2.04 | | | | | | 1.17 | 0,066 | | Long 12532 | Show Captivent | Production
18 | Production
19 | Prototype
40 | Operational | Operational | Operational | Operational | Qualified
37 | Thermal
test article | | | | | | | | | | | | | Estinated Rased on test data utilizing nitrogen Table 3-6. Summary of Typical Large Flight Weight Cryogenic Hydrogen Tankage | Manutasturer/Designer | A:Research | Arkesearch | Beech | Bendix | McDonnell-Douglas | GE/McDAC | A: D | | |----------------------------|--------------------|--------------|---|-----------------|-------------------|--------------|-------------|-----------------| | Praceson of Description | XOL. | Gennini | Apollo | Proposal | Development Study | Experimental | Development | AAP Development | | Morage State | Number of the last | Surence | Contain airi | (1 Tr. Lankage) | 3 | | | • | | Orași de Branco | 544 | 182111121112 | Supercritical | Supercritical | Supercritical | Subcritical | Subcritical | Supercritical | | Total armed and burner of | | 7.20 | 542 | 1028 | 0001 | 15 | 100 | 290 | | Operating lemperature IR: | 17-200 | 17-140 | 11-260 | - | | 38 | | | | Factor of Salety | 1.5-2.0 | - | 1.5 | | 2.2 | - | | | | Weight ift. | | | | | | | | | | Dry Taskage | 124.2 | 47. 3 | 80.0 | 1325.2 | 247.0 | | | | | Total Flund | 8 3.¢ | 22.9 | 29. 8 | 258.0 | 7,50 | | 33.1 | 26 | | Counts Flud | Š | 21.9 | 28.2 | 233.0 | * 22 | | 23.5 | 62 | | Total Non-Cueable | 131.2 | 47, 1 | 81.1 | 1350.0 | 249.25 | | 6.2.3 | : | | Inial her Weight | 210.2 | 44.2 | 100' 3 | 1583.0 | 322.0 | | 76.6 | 121 | | West, Batton | | | | | | | | | | Dry Tankage / Total Fluid | 17.51 | 2,06 | 2.76 | \$ 15 | ~ | | | | | Total Fluid/Total | 0, 198 | 111 | 076 | | | | 97.7 | 3.2 | | Non-Useable / Carable | 2. | 2.16 | 2 87 | 201.4 | 2 2 2 | | 0.294 | 0.24 | | | | i | | 8 | 14.6 | | 2.40 | | | Detrematons its. | | | | | | | | | | inside Diameter | 40,25 | \$6.24 | 28.2 | 60.0 | 39.0 | ~92 | 26.1 | 88 | | Outside Diameter | 42.0 | 28.90 | 31.8 | | | 96~ | 31.1 | 32.4 | | Flow Rates (Ib/hr) | | | | | | | | | | Mornal | 0, 10 | : | 0.0725 | | | | 6210 | | | Kisimsm | 0.0745 | 0.07 | * | - | | | 0.075 | 1 | | Maximum | 0,225 | 0.28 | 1.62 | | | | 0.07 | | | internal Statute (W) | | | | | | | | | | Narmal | 35.0 | : | 0.01 | | 400 0 | | | | | Meximum | 70.0 | 16.0 | 20.0 | | | | 1 1 | | | liest Leshage | | | | | | | | | | Total (Brofhe) | 6.73 | 3.4 | | | | | | | | Per Unit Area (Bru/hr-ft.) | 6,19 | 0.740 | 0.291 | | | 15-17 | 6, 48 | 2.9 | | £7.73 | | | | | | 0.010-0-033 | 0.1% | 0.126 | | | Tanks | Production | Production | Analytical | Development | Ground Test | Development | De ve lopment | | Reference | 1.1 | 34 | 39 | +3 | * | 45 | 37 | ***** | | | | | | | | | | | Table 3-7. Summary of Typical Cryogenic Helium Tankage | • | | | | | | | | |----------------------------|--|----------------------|------------------------------------|-------------------------------|----------------------------------|----------------------------------|---------------------------------| | Manufacturer / Decigner | Sorth-American
Rockwell | Carrett-Adhesearch | Beech Aircraft | Minn, Valley
Engineering | Cryogenic Engineering
Company | A. D. Little | Garrett-AiResearch | | Program or Description | Celestal ik
Mapping (CIRM) | Apollo LEM | Apollo LEM
Ground Ser- | Commercial
1000 L Dewar | Commercial
500 L Dewar | Trailbrazer
Rocket | HEAO*
(NASA) | | Storage State | Supercritical | Supercritical | Subcritical | Subcritical | Subcritical | Subcritical | Subcritical | | Presente (pois) | : MANAGEMENT | | | | | | | | Operating | 55-18 pers | 1300 | | 15.2 psia | 15. 2 psia | 1 | 14.7 | | Maximum or Relies | 42 perg 157 peral | 0951 | 52 | 10 pset | 15 psig | 70 ps1 | 120 | | Operating Temperature (K. | | 4-25 | 5-+ | 4.2 K | 4.2 K | 4.2 K | 4.2 K | | Marinel Mission Longth | 6 Hr Standby | \$ Days | i | \$
1
1
1 | 1 1 1 1 | 7 Min Flight +
6 Hr Standby | l year | | Weights / Copacities | | | | | | | | | Dry Tanhage (the | | 5115 | <u> </u> | 1750 | 780 | 11.5 | 1342 | | ē | • 7 | * | 185 | 276 | 153 | | 030 | | Klise o w v | 10.1 | : <u>E</u> | 5,3 | 1000 | 550 | 1.04 | 2004 | | Croshle Fluid | | | | | | | | | ē | 7.14 | ÷ | | 1 | 138 | | 850 | | - Oficer a t | # '. | 3. | : | : | 200 | | | | Total Mem-Conship (Ib) | - | 220 | - | | : | : | 1442 | | Tetal (Ib) | : | 1 2 | 517 | 2016 | 916 | | 7677 | | Beight Ration | | | | | | | | | Dry Tankage (Tetal Fluid | : | ** | 6.3 | 6.35 | 5.1 | | 1.41 | | Tatal Fluid/Tural | : | 0,245 | . . | 0.134 | 0.165 | ! | 0.415 | | Man-Countie /Countie | ***** | 2.8 | | | 5.75 | | 1.7 | | Direct stees | (Cytinder) | (Sphere) | (Cylinder) | (Cylinder) | (Cylinder) | (Cylinder) | (Cylinder) | | | o in, die, x
IC in, long | 55 m. O. D. | No # 50 # 75
in. long | 54 in. dia. x
76 in. long | 44 in, dia, x
72 in, long | 7, 5 in. dia. x
10,0 in. long | 72 in. dia. x
93. 5 in. long | | Hear Leabage | | | | | | | | | Tatal BinAher | 8 1 | • | | 1.17 | 0.79 | 0.34 | 0.77 | | Per Unit Area efficable-fr | ‡
ú | o. 13. | | - 0.10 | 1 | | 0.005 | | Lass Fer Day (Percent) | | No Loss Up to 160 hr | 1, 5
.2, 70 lb/day: | 1.0
(2.8 lb/day) | 1,25
(1,9 1b/day) | | - 0.01 | | Katus | Flight Qualitied
1 Suborbital
Flight | Production | Operational | Standard Produc-
tion Item | Standard Produc-
tion item | One Flight | Design | | Accelerations Landing | | | 4. Sg vertical
5. Og borizontal | 10g vertical
5g horizontal | 1 1 | | ± 10 g axial
± 3 g lateral | Supercritical storage systems Fig. 3-12. Storage Penalties for Cryogenic Oxygen A system designed under such restrictions utilizing supercritical helium for use over a 60-day period is shown in Fig. 3-13. The vented fluid is used to cool a series of heat loads ranging from 15 to 75 K prior to cooling of the cryogenic tank radiation shields. A constant temperature withdrawal process was used ($T \approx 9$ K) while allowing the tank pressure to decay from an initial value of 240 psia to a final value of 35 psia. Using this approach, many fluids can be utilized at varying temperature requirements to provide long-term cooling at cryogenic temperatures. If high storage pressures are used, the heat content per pound of fluid withdrawn from the tank can be increased substantially. The limitation of this approach is that as the tank is emptied, the temperature of the remaining fluid is increased and may go beyond the desired cooling temperature. Curves showing the heat content per pound of fluid and the temperature of the fluid as a function of the bulk density of the fluid and the operating pressure can be utilized to establish feasibility and approximate fluid requirements for egiven heat load. There odynamic data which can be used for this purpose in the general temperature range of 4 to 300 K are presented in Figs. 3-14 through 3-16 for helium, hydrogen and nitrogen based on computations made in Ref. 47. # C. CRYOGENIC SOLID STORAGE #### I. BACKGROUND Development of a cooling system based on the sublimation of a solid coolant into the high vacuum of space shows considerable promise, since a number of problems associated with either subcritical or supercritical storage are avoided. This type of cooling system consists of a solidified gas or liquid, an insulated container, an evaporation path to space, and a conduction path from the coolant to the device being cooled (Fig. 3-17). The operating temperature obtainable with this system depends upon the choice of coolant, the pressure maintained in the system, and the heat load. If the vapor flow rate (which in turn regulates the back pressure and temperature of the effluent flow) is varied, a specific operating temperature can be maintained. The system's operating time depends on the amount of coolant and the heat load. Fig. 3-13. A Hypothetical IR Detector Cooling System Utilizing Supercritical Holium () Fig. 3-14. Thermodynamic Data for Storage of Single Phase Helium Fig. 3-15. Thermodynamic Data for Storage of Single Phase Hydrogen Fig. 3-17. Schematic of Typical Solid Cryogen IR Detector Cooling System The obvious advantages of the use of a solid system over the liquid include (a) a higher heat content for the heat of sublimation, (b) a higher density storage, and (c) the lower temperature solid phase permits a gain in sensitivity in certain infrared detector systems. #### 2. SYSTEM OPERATION The operation of a cryogenic solid system is based on the interrelation of pressure and temperature of a solid in equilibrium with its vapor. Addition of heat sublimes the solid coolant and tends to cause the vapor pressure and thus the temperature to increase. The pressure and the temperature are maintained constant by venting the vapor to space at the appropriate pressure level. The cooling capacity of a given weight of solid coolant is equal to the sum of the heat of fusion and heat of vaporization. Nominal operating temperature and pressure ranges for several solid coolants are given in Table 3-8. Curves of vapor pressure versus temperature are shown in Fig. 3-18. Additional cryogenic data of interest with regard to solids are summarized in Table 3-9. If the temperature requirement of the detector to be cooled is
substantially higher than the triple point temperature of the solid cryogen being used, the sensible heat of the effluent vapor can be used to further advantage. In this case, the detector does not have to be mounted directly to the solid via a heat transfer rod but merely exposed to the effluent vapor. #### 3. SYSTEM DESIGN CHARACTERISTICS To provide comparative data, the results of analyses of solid cryogenic system weights (from Ref. 33) using hydrogen, neon, nitrogen, carbon monoxide, argon, and methane are given in Table 3-10. These theoretical weights (cryogen and insulation only) are based on an infrared detector heat load of 100 mW for one year of operation at the temperature of the coolant as indicated. The solid cryogen configuration is assumed to be a cylindrical container (length = diameter) with a container external temperature of 300 K. Table 3-8. Nominal Temperature and Vapor Pressure Ranges of Solid Coolants | Coolant | Temperature Range (K) | Corresponding Vapor
Pressure Range
(mmHg) | |-----------------|-----------------------|---| | Hydrogen | 10 - 14 | 2 - 56 | | Neon | 16 - 24 | 1 - 240 | | Oxygen | 48 - 54 | 0.01 - 2 | | Nitrogen | 47 - 63 | 1 - 95 | | Argon | 55 - 83 | 1 - 500 | | Methane | 67 - 90 | 1 - 80 | | co ₂ | 125 - 194 | 0.10 - 760 | Fig. 3-18. Vapor Pressure of Various Cryogenic Solids Table 3-9. Cryogenic Properties of Interest for Selected Solid Coolants (Refs. 33, 34, 48, 49, 50) | Coolant | Hydrogen | Neon | Nitrogen | Argon | Oxygen | Methane | Carbon Dioxide | |---|----------|-------|----------|-------|--------|---------|----------------| | Boiling Point at 1 atm (k) | 20.39 | 27.2 | 77.4 | 87.4 | 90.1 | 111.7 | 194.6 | | Melting Point at 1 atm (K) | 13.98 | 24.5 | 63.4 | 83.6 | 54.4 | 90.7 | 215.7 | | Vapor Pressure of Solid
at Melting Point (mmHg) | 54.0 | 323.0 | 96.5 | 516.0 | 2.0 | 71.0 | (75 psia) | | Heat of Sublimation (Btu/lb) | 218.5 | 45.5 | 9.96 | 79.8 | 97.5 | 244.5 | 246.6 | | Density of Solid [®] (lb/ft ³) | 5.02 | 89.8 | 63.8 | 107.0 | 81.3 | 31.1 | 97.5 | | Critical Temperature (K) | 33.2 | 44.5 | 126.1 | 150.8 | 154.1 | 190.5 | 304.5 | | | | | | | | | | ^cAt melting point Table 3-10. Estimated Coolant and Insulation Weights for Various Solid Cryogen Coolers (Ref. 33) • 100 mW Detector Load • 300 K Exterior Environment • Cylindrical Container (L = D) | Coolant | Temperature (K) | Weight of Coolant and Insulation (lb) | |-----------------|-----------------|---------------------------------------| | Hydrogen | 12 | 65,5 | | Neon | 24 | 119.0 | | Nitrogen | 61 | 61.5 | | Carbon Monoxide | 89 | 58.5 | | Argon | 84 | 0.99 | | Methane | 88 | 26.2 | | | | | Total system weight and volume as a function of operating life for hydrogen and methane (which are two of the better solids because of the high heats of sublimation) are shown in Fig. 3-19. Estimated weights of cryogenic coolers using solid hydrogen as a function of detector temperature and heat load are shown in Fig. 3-20. These weights are based on a simple model utilizing the heat of sublimation as well as the sensible heat of the hydrogen vapor up to the detector temperature. #### 4. PROTOTYPE OR LABORATORY SYSTEMS A number of solid cryogen coolers have been developed under NASA and military funding utilizing nitrogen, argon, CO₂, neon, methane, oxygen and hydrogen. The design characteristics of some typical experimental solid cryogen coolers built and tested by Aerojet-General (Azusa, California), Lockheed Missiles and Space Company (Palo Alto, California), and Ball Brothers Research Corporation (Boulder, Colorado) are summarized in Table 3-11. Additional details of some of these units are provided in the following paragraphs. #### a. Aerojet-General Solid Nitrogen Cooler Aerojet performed work under a two-phase Air Force contract during the period 1964-1967 as reported in Ref. 50. Phase I efforts included a parametric analysis of spherical as well as cylindrical cooler configurations, development of a computerized method of optimizing cooler designs, the display of these data in a series of interrelated graphs to facilitate design verification and, finally, the fabrication of an experimental model cooler using solid nitrogen. Phase II entailed performing experiments with the cooler to improve coolant loading and solidification techniques for optimum cooler performance. Included were the studies and experiments relating to thermal conduction through insulation, solids, gases, and various types of mechanical joints. The experimental solid cryogen (nitrogen) cooler developed in Phase II of this study was designed to provide approximately 0.75 W of cooling • DETECTOR TEMPERATURES • HYDROGEN (12° K) • METHANE (88° K) Fig. 3-19. Theoretical System Weight and Volume for Solid Hydrogen and Methane Coolers (Ref. 33) THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. WEIGHT SYSTEM - 1-yr OPERATION - MODEL UTILIZES HEAT OF SUBLIMATION PLUS SENSIBLE HEAT OF H2 VAPOR Fig. 3-20. Weight of Solid Hydrogen Cooler Versus Detector Temperature and Heat Load (Ref. 51) Table 3-11. Summary of Typical Solid Cryogenic Systems | Man.incturer/Developer | Aerojet/General | Lockbeed | Aerojet/General | Ball Bros.
Research Corp. | Asrojet/General | Aerojet/General | Aerojet / General | |---|------------------------|---------------------------|-----------------|------------------------------|-----------------|--------------------|---| | Nature of Program | Experimental | Experimental | Design Study | Expe rimental | Experimental | Experimental | Experimental | | Primary Use | IR Detector
Cooling | IR Detector
Cooling | O2 Storage | IR Detector
Cooling | Airborne IR | IR Telescope | Space Observatory | | System Operating Temperature (K) | 88 | 20 | 12 - 54 | * | 52 | 92 | 10-12 | | System Operating Pressure (mmHg) | 29.4 | 0.06 - 0.15 | 0.01 - 2.0 | 189 | 1 | • | 2-3 | | Design Operating Life (days) | 41.6 | 365 | 250 | 365 | <u>•</u> | 210 | 18 | | Primary Heat Load (mW) | 750 | 25 | None | 14.3# | 200 | 801 | 200 | | Total Heat Leak (mW) | 310 | 102.6 | 200 | 134.7 | | | : | | Total System Weight (1b) | × | 34.1 | - | 47.4 | SR SR | 95 | 150 | | Refrigerant | Nitrogen | Argon/CO, | Oxygen | Argon/CO2 | Neon | Methane | Hydrogen | | Refrigerant Weight (lb) | 27 | Argon 13.7 | 270 | Argon 9.02
CO. 11.62 | ; | • | : | | Configuration | Cylinder | Cylinder | Sphere | Cylinder | Cylinder | Cylinder | Cylinder | | System Dimensions | L-D-10. S in. | LaD=9. 25 in. | Die. = 60 cm | D=13 in., L=22 in. | D=12 in., L=12 | D=18 in., L=28 in. | D=30 in., L=33 in. | | Effective Density of Refrigerant (1b/ft.) | 63.8 | A * 105.5
CO. * 103.2 | 91.2 | : | | • | | | Heat Leakage ** (Btu/hr-ft ²) | | y | | | | | | | Primary Refrigerant | 0.75 | 0.06 (A) | 0.53 | 34.2 mW | : | : | : | | Secondary Refrigerant | | 0, 148 (CO ₂) | ; | 100.5 | : | : | | | Overall | : | 0, 10\$ | : | | : | : | | | Standby Time* (days) | 4.5 | 17 (max) | 2501 | : | : | : | | | Maximum Life with No Load (days) | 305 | - | 525 | :: | | : | | | Sponsor of Original Program | AFFDL | NASA | AFAMRL | In-House | Army | NASA | NASA | | Current Status of Program | Completed | Completed | Completed | Testing | Completed | Completed | Completed | | Current Company-Sponso: ed Effort | Minimal | None | None | Yes | : | : | 1 | | Reference | 05 | 7 | \$ | 25 | : | | | Standby time is time required for refrigerant to begin to melt after scaled and vacuum source disconnected. **No load unless otherwise indicated Extimated time for oxygen to melt and boiloff to begin Includes IR radiation through optical window (2.56 Btu/hr) for approximately 1000 hr. The basic configuration is a cylinder of L = D = 10-1/2 in. which contains a theoretical maximum of 32 lb of nitrogen at a solidified density of approximately 63.8 lb/ft³. The total weight of the system is approximately 38 lb. "Standby" times for this design have been calculated as 108 hr based on experimental test data. Standby time is defined as the time required for the solid coolant to just begin melting after the vacuum pump is disconnected and the unit is sealed. The unit is normally charged with solid nitrogen at approximately 48 K and 1.5 mmHg and can be allowed to increase to near the triple point of 62 K and approximately 80 mmHg while still maintaining only solid and vapor. Based on the results of the experimental tests, the maximum life was calculated as 106 days for the fully charged (27 lb of solid nitrogen) cooler. Note that the actual solid nitrogen weight is significantly less than the 32-lb theoretical value. This difference is generally attributed to boiloff losses during solidification as well as voids in the solid nitrogen. The measured heat leak of the entire unit was 0,31 W or 1,06 Btu/hr, not including the detector heat load. To transfer heat from the IR detector to the solid cryogen, a one-half inch diameter solid copper rod extends through the solid. This rod, plus various other connections, fill and vent lines, etc., together with the relatively small overall dimensions, accounts for the relatively high effective heat leak value of 0,75 Btu/hr-ft² (based on outside dimensions of the cooler). # b. Lockheed Solid Argon-CO2 Cooler Under contract from NASA/Goddard Spacecraft Center, Lockheed Missiles and Space Company, Palo Alto, California, developed a prototype spacecraft solid cryogen refrigerator capable of providing 25 mW of cooling for an IR detector at approximately 50 K (Ref. 26). The objective of the program was to provide cooling for a period of one year based on an external refrigerator temperature of 300 K. Solid argon (maintained at 50 K and approximately 0.15 mmHg vapor pressure) provides the primary cooling while solid carbon dioxide (CO₂) in conjunction with
surrounding evacuated multilayer insulation is used to minimize the heat leak to the argon. The CO₂ is maintained at approximately 125 K. The entire system weighs approximately 30 lb including 22.5 lb of solid cryogen (13.7 lb of argon and 8.8 lb of CO₂). A schematic of the cooler is shown in Fig. 3-21. Based on measured volumes of containers, the bulk densities attained in the cooler were 99.7 and 97.3 percent of the theoretical densities of argon and CO₂, respectively. The system was designed for a total heat leak to the CO₂ of 76 mW (0.26 Btu/lb) and 40 mW (0.135 Btu/hr) to the argon including the 25 mW IR detector load. The initial tests of the unit resulted in heat loads approximately three times the predicted values. After considerable redesign, improved insulation and reconstruction, the final thermal tests were considerably improved but still short of the design goals. The final measured heat leak was 74 mW (0.25 Btu/hr) to the CO₂ and 28.6 mW (0.098 Btu/hr) to the argon not including the IR detector load. In order to permit the one-year operation, the IR detector load must be reduced to 17.6 mW. Based on the inside dimensions of the container, the overall effective heat leak per unit area was calculated as follows: | Item | Q/A (Btu/hr-ft ²) | |-------------------------------|-------------------------------| | CO ₂ | 0.148 | | Argon (without detector load) | 0.06 | | Argon (with detector load) | 0.112 | | Total (without detector) | 0.105 | | Total (with detector) | 0.133 | H Fig. 3-21. Schematic of Solid Argon-Solid Carbon Dioxide Infrared Detector Refrigerator (Ref. 48) #### c. Cryogenic Solid Oxygen Cryogenic solid oxygen has been considered as an attractive potential method of long-term oxygen storage in space. A design study was conducted by Aerojet-General for the USAF Aerospace Medical Research Laboratories (AMRL) as reported in Ref. 49. The highlights of their studies are summarized below. Solid oxygen exists in three phases: Phase I between 43.8 and 54.4 K (the triple point), Phase II between 24 and 43.8 K, and Phase III below 24 K. In addition to an increase in the solid density at the lower temperatures, there is an increase in the heat of sublimation. Also, there is a significant heat of transition between Phases II and I and between Phases III and II—resulting in added heat capacity if the solid oxygen is sub-cooled to these lower temperatures. The heat of sublimation for oxygen in these regions is shown in Fig. 3-22. Studies made in Ref. 49 covered the total storage times for various forms of oxygen including solids, liquid and supercritical states. The results of the studies for a 30-cm radius sphere with 1.0 cm of superinsulation and designed for a 10-g launch load are shown in Fig. 3-23 which indicates the relative amount of oxygen remaining in the tank versus time. The insulation consists of 80 layers of aluminized mylar with an overall density of 0.09 g/cm^3 evacuated to a pressure of 10^{-7} mmHg. The curves show the significant improvement in storage life in going from a liquid to a triple point solid and then further to the lower temperature solid oxygen phases. The additional advantage of going to below the Phase II solid (i.e., below 43.8 K) represented by curve 3 of Fig. 3-23 does not appear justified because of the additional ground-cooling problems. Oxygen stored initially as a solid at the triple point can be stored for approximately 130 days longer than oxygen stored as a subcritical liquid, as shown by curve 2 versus curve 1 of Fig. 3-23. The corresponding figures for Phase II solid at 43.8 K and Phase III solid at 12 K (curve 4) are 210 and 250 days when compared to the saturated liquid. Figure 3-23 also shows that after 250 days of storage, a relative weight of 100 percent (i.e., relative to liquid oxygen) remains in the vessel stored initially at 12 K (curve 4). ## d. Ball Brothers Research Corporation Solid Argon-CO2 Cooler A solid cryogenic cooler utilizing argon and CO₂ for cooling of an infrared detector for up to a year was designed and fabricated by Ball Brothers Research Corporation (BBRC) as an in-house effort. The system was designed to provide for cooling of a detector load of approximately 14 mW at 77 K for up to one year and to meet the Apollo vibration criteria. Argon, the primary refrigerant, is maintained at 76 K while CO₂, the secondary refrigerant, is maintained at approximately 130 K and acts as a heat barrier for the argon. The envelope of the unit is a cylinder approximately 13 in. in diameter and 22 in. long. The total loaded weight of the system is 47.4 lb with a stainless steel outer shell. BBRC estimates that the weight will be around 37 lb if the stainless steel shell is replaced with aluminum. Both refrigerants are condensed and frozen in their containers by passing liquid nitrogen through a cooling loop which is an integral part of the structure. The multilayer insulation is evacuated to 10⁻⁶ mmHg, and an ion pump is required to maintain this vacuum for extended periods on the ground. The measured heat leaks during preliminary testing were in the order of 10 to 20 percent higher than the design heat leak of 134.7 mW. Based on the existing design, a lifetime of about 200 to 250 days appears maximum. Further testing and modification of this system is continuing by BBRC. #### D. AMBIENT TEMPERATURE LIQUID STORAGE SYSTEMS The ability to provide a long duration storage system with a short use time capability is frequently a desirable goal for cryogenic cooling of IR detector systems. Cryogenic liquids or solids require sophisticated insulation systems and provide relatively limited storage time capability. A limited number of liquids exist, however, which can be stored at ambient Fig. 3-22. Latent Heat of Vaporization or Sublimation of Oxygen as a Function of Temperature (Ref. 49) Fig. 3-23. Comparison of Solid Versus Liquid Oxygen Storage O temperature and manipulated thermodynamically to potentially provide a feasible cryogenic cooling system. Some preliminary analyses have been completed regarding cryogenic cooling with these types of fluids (Ref. 53). The thermodynamic analysis performed in the above study indicated it is feasible to use ethane or possibly propane for cooling of infrared detectors at a temperature level of 100 to 110 K. These two fluids can be stored indefinitely as liquids at ambient temperature (at 80 F the storage pressures are 631 psia for ethane and 144 psia for propane) and manipulated thermodynamically to obtain the desired 100 to 110 K temperature level for cooling. The cooling system consists of a storage vessel, a small counterflow heat exchanger, two J-T expansion orifices, one flow control valve and a back pressure valve as shown schematically in Fig. 3-24 using ethane as the working fluid. The corresponding thermodynamic process as depicted by a pressure-enthalpy diagram is shown in Fig. 3-25. Assuming 100 percent fluid utilization (all the fluid sprayed in the chamber is vaporized by heat from the detector), the total wet weight of an ethane cooling system is about 10 lb for a total heat load of 1/2 W and a total accumulative operating period (either intermittent with long standby periods or steady) of seven days. A 50 percent utilization efficiency at the detector would result in a system wet weight of about 20 lb. ### 1. PHASE SEPARATION AND EXPULSION OF LIQUID Several methods have been considered for expelling and separating the liquid from the storage container. These methods also can be applied to cryogenic liquids to a limited extent. One method is to use a capillary separation device, such as a spherical wrap of screen, around the inside of the storage vessel (see Fig. 3-26a). Liquid would then be withdrawn from the annular area between the screen and the vessel wall. Surface tension forces in the liquid would prevent passage of any gas bubbles from the interior of the vessel across the screen surface. Pressure for expulsion would be supplied by evaporation of the liquid in the interior of the vessel. This concept can be used on a partial basis where only enough fluid is retained at the tank outlet to supply, for example, an engine during restart. # SYSTEM REQUIREMENTS STORAGE TIME: 30 DAYS TO SEVERAL YEARS DETECTOR TEMP: 100 - 110 K COOLING LOAD: 1/2 W OPERATING TIME: 7 DAYS Fig. 3-24. Ambient Temperature Liquid Storage System (Ethane) (Ref. 53) THE GOLD STATE OF THE PROPERTY U Fig. 3-25. Thermodynamic Process Path for Proposed System Using Ethane as the Working Fluid (Ref. 53) (b) NITROGEN GAS PRESSURIZATION (bladder) (a) THERMAL PRESSURIZATION (capillary screen) Fig. 3-26. Methods of Coolant Expulsion - Ambient Temperature Liquids (Ref. 53) Capillary system designs have been flown on a number of spacecraft and upper stage propulsion systems including the Agena, the Apollo Service Module (SM), and the Titan III Transtage, as well as on various drone aircraft such as the Northrop MQM-74A and Ryan Firebee II. The Apollo SM (Ref. 54), Agena (Ref. 55), and Titan III Transtage (Ref. 56) use variations of the basic partial retention system wherein capillary screen barriers are utilized to retain liquid over the tank outlets at all times. The previously mentioned target drones also use similar concepts (Refs. 57 and 58). The designs utilized in these programs are illustrated in Fig. 3-27. A total retention system concept was designed and fabricated for the X-15 flight research vehicle hydrogen peroxide tank but was never flight tested. Another, more common, means of expelling the liquid is to use a bladder (see Fig. 3-26). In this case, high-pressure nitrogen gas regulated to the desired pressure is used to expel the liquid which is kept above the saturation pressure so that no vapor is present in the storage vessel. Although the weight estimates for this system are not shown here, the net result is that system total weight is approximately equal to that of the capillary expulsion system. The reason for
this is that a smaller amount of fluid is required (all of the fluid would be utilized rather than ending up with a vessel full of a high density vapor). This compensates for the added nitrogen gas pressure vessel weight. Bladders have been used on a number of programs. One of the earliest uses was on the X-15 liquid nitrogen tank and the hydrogen peroxide tank. Repeated failures of the mylar bladder in the liquid nitrogen tank, however, resulted in replacement of the bladder with a compartmented tank. A large number of bladder systems have been very successful in conjunction with storable propellants such as in reaction control systems (RCS) for the Apollo Command, Service and Lunar Modules (Ref. 60) and the Surveyor vernier propulsion system (Ref. 61). The bladder materials used in both of these programs are basically teflon compounds consisting of laminated layers of TFE (polytetrafluorethylene) and FEP (flourinated ethylenepropylene) with a total thickness of 0,006 in. The primary limitation of these systems is the bladder life. Fig. 3-27. Examples of Capillary Partial Retention System Designs (Ref. 59) In addition to capillary screen and bladder expulsion devices, a number of other techniques for liquid expulsion have been proposed such as the use of pistons, diaphrams, metallic bellows, and the use of polarization forces (dielectrophroetic devices). Discussion of these techniques is beyond the scope of this report, and the literature (Ref. 62, for example) should be consulted for further details. The above background data and a recent survey of capillary retention devices (Rof. 59) indicate that adequate design concepts, performance analysis and flight experience exist to establish the feasibility of using either capillary retention systems or bladders in short duration missions. However, because of the lack of established long-life materials compatibility accelerated testing techniques, accurate predictions of long duration mission capabilities of a year and beyond cannot be made. In addition, the materials compatibility with any new fluid would have to be reexamined. #### IV. RADIATORS ## A. BACKGROUND Another method of developing cryogenic temperatures in space is to utilize the low temperature sink of space directly by using a cryogenic radiator. This concept is potentially attractive since such a system is completely passive, requires no power, and may be capable of high reliability for extended periods. Recently, there has been considerable activity in the design of such radiators to maintain the temperature of detectors in electro-optical systems at temperatures in the 70 to 150 K region. The effective temperature of deep space is approximately 2 to 4 K, and a suitably sized cold plate of high emittance to which one or more detectors are mounted can be made to radiate to this sink. It is necessary to shield the cold plate against heat inputs from direct sunlight and, in the case of near-earth orbits, the heat inputs from direct thermal emission and reflected sunlight from the earth and its atmosphere. Furthermore, the cold plate must be thermally shielded from the parent spacecraft. These considerations usually result in a passive cooler design which is tailored to a particular spacecraft system. The type of orbit (e.g., near-polar, equatorial), orbit altitude, orientation of the spacecraft relative to the earth or sun, and the location of the radiator at algnificantly influence the design of the radiator. ## B. THEORETICAL PERFORMANCE OF PASSIVE RADIATORS The minimum theoretical area required as a function of the total power dissipated by the radiator and the radiator temperature level is shown in Fig. 4-1 for a radiator of unity emittance, perfectly isolated from any background heat inputs, and radiating to a 0 K sink. The radiating area of a practical system will be larger than that indicated in the figure because of parasitic heat flow, and the area of the complete radiator assembly will be Fig. 4-1. Minimum Theoretical Radiator Area as a Function of Temperature and Heat Load (Ref. 51) still larger because of the size of the thermal shielding system and structure. More realistic radiator areas required as a function of the radiator temperature and the radiator parasitic heat leak are estimated in Fig. 4-2. These data are based on parametric analyses (Ref. 63) of a hypothetical system. The parasitic heat leak represents the heat transfer between the radiator and the supporting structure and vehicle and is estimated to range from 0.15 to 0.30 W/ft² of radiator surface. The curve labeled as zero parasitic heat leak represents a perfectly insulated radiator. The detector system heat load as used in this analysis represents all other heat loads associated with the actual IR detector including the radiation load, power losses, heat leaks due to lead wires, and other miscellaneous heat leaks into the detector assembly. ## C. RADIATOR DEVELOPMENT PROGRAMS Studies on the development of cryogenic radiators for cooling IR systems have been funded by the AFFDL (to Philco-Ford Corporation) and by NASA Goddard Space Flight Center [to International Telephone and Telegraph (ITT) and to Santa Barbara Research Center]. The description and results of these studies are discussed in the following paragraphs. ### 1. AIR FORCE DEVELOPMENT PROGRAMS A recent study on a passive radiative cooled system for IR detectors was completed by Space and Reentry Systems Division of Philo-Ford Corporation for the AFFDL, Wright-Patterson AFB, Ohio (Ref. 64). The objective of this program was to study the feasibility of and to develop design techniques for coolers capable of reaching operating temperatures of 77 K (138 R) with nominal heat loads of 10 mW for three different earth orbits as follows: - a. An earth-oriented 200 nmi circular orbit in the equatorial plane - b. An earth-oriented 600 nmi orbit with an orbit plane-sun angle of 45 deg - c. A synchronous earth-oriented equatorial orbit The maximum radiator size was restricted to a cube 18 inches on a side. Fig. 4-2. Radiator Area per Watt of Detector System Heat Load Versus Temperature and Parasitic Heat Leak (Ref. 63) Eight basic radiator designs (Figs. 4-3 and 4-4) encompassing single and multistage flat, parabolic and conical surfaces were analyzed (for further details see Ref. 64). Preliminary studies were made to select the best two or three configurations for each orbital case. From these selections more detailed analysis and considerations for development were evaluated. One radiator design was selected for each orbit condition. Further detailed analysis and designs for development testing were completed for a radiator applicable for use in an earth-oriented 200 nmi circular orbit. Based on requirements and constraints established, the basic approach taken regarding the configuration and location of the radiators was as follows: - a. Temperatures of the radiators are passively controlled. - b. Shields are used to minimize heating of the radiator surfaces. - c. Location of the radiator on the spacecraft and the establishment of designs are dictated primarily by the particular orbit conditions and the orbital heating fluxes. Preliminary analyses showed that the thermal performance of a staged radiator (i.e., more than one surface in series) is nearly maximized with three stages, and in some cases two stages. Additional stages provide negligible thermal improvement and add considerably to the complexity of the design. The radiator designs are selected on their ability to attain low temperatures which is predicated primarily on the following factors: - a. The ability of the shields to minimize heating of the radiator by shadowing the radiator from direct solar, planetary, and space-craft heating - b. The ability of the shields to redirect solar, earth albedo, and earth emission energy so that none or a minimum amount of this energy is incident on the radiator - c. The ability of the shields to attain as low a temperature as possible so that emitted energy from the shields to the radiator is minimized - d. The ability to maximize the view factor from the radiator to space - e. The ability of the multilayer insulation to minimize heat leaks from the spacecraft to the entire cooler CONFIGURATION No. 4 CONICAL REFLECTOR RADIATOR CONFIGURATION No. 3 -STAGED SHIELD PARABOLIC REFLECTOR RADIATOR RADIATOR Passive Radiance Cooler Designs for 77 K Operation (Configuration #1-4) (Ref. 64) Fig. 4-3. PARABOLIC REFLECTOR SURFACE SPACECRAFT SURFACE SURFA CONFIGURATION No. 5 - PARABOLIC SURFACE OF REVOLUTION REFLECTOR RADIATOR SPACECRAFT REFLECTOR SURFACE SURFACE SURFACE SECONDARY REFLECTOR REFLECTOR PRIMARY RADIATOR CONFIGURATION No. 7 -STAGED PARABOLIC SURFACE OF REVOLUTION REFLECTOR RADIATOR SPACECRAFT REFLECTOR SURFACE CONFIGURATION No. 6 -STAGED CONICAL REFLECTOR RADIATOR SURFACE SPACECRAFT SPACECRAFT SURFACE RADIATOR CONFIGURATION No. 8 -EXTENDED CONICAL REFLECTOR RADIATOR Fig. 4-4. Passive Radiance Cooler Designs for 77 K Operation (Configuration #5-8) (Ref. 64) Based on the results of the AFFDL study, the achievement of a radiator temperature of 77 K or lower is strongly dependent on (1) the orbital parameters (including orbital altitude and orientation of the spacecraft with respect to the earth and sun), (2) shielding of the detector radiator from planetary and solar fluxes, (3) thermal isolation of the radiator from the spacecraft, and (4) the IR detector heat dissipation. These studies have shown that the lowest radiator temperatures are attained with the following configurations for each of the three orbital conditions. The configuration selected for the 200-nmi circular orbit (Configuration #3, Fig. 4-3) is a staged shield, parabolic reflector-radiator. The radiator temperature for a 10 mW power dissipation is 85 K (153 R) for maximum planetary heating and 81 K (146 R) for minimum planetary heating. (Maximum heating is earth albedo and emission whereas minimum heating is
earth emission only.) A unit conductance of 0.005 Btu/hr-ft²-R is assumed for all configurations. Configuration #3 achieves a lower radiator temperature than either Configurations #1 or #2 because the radiator views a colder environment as a result of the double shields. For a given volume, however, Configuration #3 achieves a smaller radiator size. As a result, even though it is less sensitive to heating inputs from the earth due to the shields, it is more sensitive to heat inputs from the spacecraft. Because of the smaller area, its power dissipation would become a limiting factor before that in Configurations #1 or #2. In essence, these results show that the optimum radiator design is very sensitive to the spacecraft design criteria and to the tradeoff penalties associated with weight and volume and the required power dissipation and temperature. The configuration selected for the 600-nmi orbit (Configuration #5, Fig. 4-4) is a parabolic surface of revolution reflector-radiator. The space-craft is spinning in this case, and therefore a surface of revolution is required for the shields. As a result, the radiator useful volume is reduced from the 200-nmi orbit case; consequently, power dissipation densities increase. The resultant radiator temperatures are therefore somewhat higher than in Configuration #3. The radiator temperature is 101 K (182 R) for maximum planetary heating and 96 K (172 R) for minimum planetary heating. The configuration selected for the synchronous orbit (Configuration #6, Fig. 4-4) is a staged conical reflector-radiator. The restrictions are similar to the 600-nmi orbit. It has a range of radiation surface temperatures of 97 K (175 R) to 99 K (178 R) for minimum and maximum incident solar heating fluxes. The development design configuration for the 200-nmi orbit is the staged shield parabolic reflector-radiator as shown in Fig. 4-3. The configuration has been fabricated and consists of a primary shield assembly, a secondary shield assembly, a staged radiator assembly, multilayer insulation assemblies, and support structure. An improved design has evolved which (1) meets the thermal requirements of the configuration; (2) maintains structural integrity at minimum weight; (3) incorporates materials and coatings which are compatible with the predicted space environment; (4) can be fabricated with state-of-the-art aerospace techniques; and (5) meets thermal vacuum chamber requirements for the testing of the configuration. The design is incorporated into drawings from which an experimental model for thermal vacuum (and structural) tests can be fabricated. Based on detailed thermal analyses, the radiator for the development design configuration achieves a temperature of 81 K (46 R); the temperature of the radiator varies less than ± 0.3 R for one orbit. Based on recent personal communications (Ref. 65), experimental verification of the performance of the development design configuration in a simulated 200-nmi orbit will be accomplished with a thermal vacuum test using the Arnold Engineering Development Center, Tennessee, facilities later this year. The primary objectives of the thermal vacuum test are (1) to verify the ability of the configuration cavity to reflect incident earth albedo and emission energy and (2) to verify the thermal isolation of the configuration from the spacecraft. ### 2. NASA PROGRAMS A number of scientific experiments in the NASA Application Technology Satellites (ATS) program which are to be placed in geosynchronous orbits will probably be using passive radiators. A number of satellites in this experiment series will have various IR sensor equipment aboard. The Optical Division of ITT, located in Fort Wayne, Indiana, has performed a number of studies for NASA (Refs. 66 and 67) on radiant coolers applicable to the Nimbus and Tiros programs. The analysis, design and test of a two-stage radiant cooler to operate near 77 K is reported in Ref. 67. This cooler was designed for mapping of the earth and its cloud cover from a near-polar orbit. A schematic of the cooler concept is shown in Fig. 4-5. The significant thermal loads on the first stage cone consist of earth IR, reflected sunlight and in some cases direct sunlight. The temperature of the first stage cone is controlled by a low a/e ratio and is isolated from the spacecraft. The first stage patch (radiator surface) is thermally coupled to the first stage cone and to deep space. The second stage cone is designed so that the second stage patch views only the cone and deep space. The area of the second stage patch to which the IR detector is attached has an area of 3.8 in. 2. During simulated flight tests in a chamber, the second stage patch reached a temperature of approximately 80 K with a corresponding power dissipation of 5.65 mW. This work is continuing towards the development of passive radiators to cool IR detectors to temperatures in the 80 to 120 K regions for the NASA ATS program. A high resolution radiometer flown on Nimbus I, II, and III contains a single stage cooler that maintains a detector at 200 K. The cold patch has a radiating area of approximately 10 cm² and a radiative power of about 90 mW. The Santa Barbara Research Center is currently working on two programs for NASA involving passive coolers (Ref. 36). An engineering model of a cooler designed to operate at 90 K for use in the Synchronous Meteorological Satellite has been tested on a preliminary basis and found to be within a few degrees of its design point. Another design under development is for a cooler to operate in the 90 to 100 K region in low earth orbit for use with the Earth Resources Technology Satellite. (Fig. 4-5. Two Stage Rectangular 77 K Radiant Cooler (Designed by ITT for NASA) (Ref. 68) #### V. THERMOELECTRIC COOLERS ### A. BACKGROUND When two dissimilar metals are connected in series with a source of emf, one junction will be cooled while the other junction becomes heated. The generation or absorption of heat depends on the direction of the direct current, while the rate of heat pumping is a function of the current and material properties. This basic phenomenon was first observed by Jean C.A. Peltier in approximately 1834. This Peltier effect, which is distinct from the heating of a conductor by a current due to its resistance, is an inversion of an earlier observation made by Johann Seebeck. The "Seebeck effect" is the production of an emf in a circuit formed by different metals when their junctions are at different temperatures. This phenomenon, which is caused by the transfer of free electrons that are present in all metals is the basis of operation of thermocouples. Although the basic principles of this "thermoelectricity" are over 100 years old, development of practical heating or cooling devices utilizing these principles did not occur until the rapid progress in semiconductor materials occurred in the early 1950's. This progress in semiconductor materials, combined with the recognition by the U.S. Navy that these materials held the possibility of quiet power generation and cooling systems for ships, led to rapid advancement in materials up to the present time. The outstanding features of thermoelectric coolers are simplicity and reliability, as there are no moving parts. Other advantages include: - a. The heating and cooling function can be easily interchanged by reversing the polarity of the direct current. - b. Noise is absent during operation. - c. Operation is independent of orientation or gravity. - d. Weight and volume are small. The primary limitation of thermoelectric coolers is the maximum temperature difference (or temperature lift) attainable on a practical basis which is about 150 C based on available materials. The chief disadvantage of these devices is the relatively low coefficient of performance (COP) (i.e., cooling capacity divided by power input) where large temperature differences are required. As a result, the prime areas of application are found where cooling loads are relatively low, space and weight available are small, large temperature differences are not required, extended periods of maintenance-free operation are necessary, and where power system weight penalties are small. Typical applications currently include cooling of IR detectors and various other electronic components, medical and laboratory instrument temperature control, and improvement of night vision sensitivity. # B. OPERATIONAL AND DESIGN CHARACTERISTICS A typical single stage thermoelectric cooler consists of a p-type and an n-type semiconductor connected together by a metallic conductor as depicted in Fig. 5-1. (A p-type material has a shortage of electrons while an n-type material has an excess of electrons.) When a voltage is applied (normally in the range of 0.10 to 5 volts for typical IR cooling units), the flow of current in the direction shown produces a temperature difference between the two junctions by absorbing heat at one end and releasing it at the other. The heat removed from the cold junction is the difference between the Peltier cooling effect and the sum of (a) the Joule heat generated by the current. and (b) the heat conducted from the hot to the cold junction. The resultant is the net cooling capacity of the couple. If the two materials in the semiconductors are identical, the energy level of the electrons flowing would be the same throughout the system and there would be no heat pumping. When materials with different available electron energy levels are selected, the electrons flowing across the junction must undergo an energy change which results in either the absorption or rejection of heat. Fig. 5-1. Peltier Thermoelectric Couple Thermoelectric couples of similar design can be arranged in parallel to increase the heat pumping capacity. When identical couples are placed in parallel and supplied with equal currents, they pump as many times more heat at the same temperature difference and with the same COP as
there are couples. Thermoelectric couples can also be connected in series (cascaded) for one of two purposes: (1) to provide a temperature difference greater than that attainable from a single couple or (2) to achieve a higher COP for a given heat pumping rate and overall temperature difference. Manufactured units are generally available with up to four stages where temperature differences of 80 to 120 C are achieved between the cooling load temperature and the available heat sink temperature. Theoretical and actual performance data for various operating conditions are given in the following paragraphs. # C. THEORETICAL PERFORMANCE DATA A brief review of theoretical performance parameters is presented here only to the extent necessary to assess the capabilities of thermoelectric coolers. For more detailed discussion of performance characteristics and derivation of the basic equations, the references cited in this report (Refs. 67 through 70) should be consulted. When a steady state is established at the cold junction of a couple, the net heat absorbed at the cold junction less the Joule heat and the heat conducted from the hot end to the cold end is given by $$Q_i = ST_e t - \frac{1}{2} r^2 R - K \Delta T \qquad (1)$$ where Q. . net heat absorbed at the cold junction (Peltier effect), W S = Seebeck Coefficient for a couple, V/K l = current, amp R == electrical resistance, ohms K = thermal conductance, W/K T = temperature of cold junction, K The first term on the right-hand side of Eq. (1) is derived from the fact that the Peltier cooling effect is given by $$Q = P_{ab}^{I}$$ (2) and that $$P_{ab} = ST_{c} \tag{3}$$ where P_{ab} = Peltier Coefficient between materials a and b (W/amp), and T_c = cold junction temperature (K). Thus $$Q = ST_c I (4)$$ All the equations given in the following paragraphs can be derived from the fundamental relationship given by Eq. (1). The pertinent performance parameters of thermoelectric coolers which are most useful for evaluation purposes are: - a. The figure of merit (Z) which is a function of the material properties - t. The temperature difference or lift (ΔT) attainable between a single stage couple - c. The coefficient of performance (COP) which is equal to the cooling capacity divided by the power input. The figure of merit (Z) serves to characterize a material for its cooling potential and is given for a single material by $$Z = \frac{s^2}{\rho k} \tag{5}$$ where z z Seebeck Coefficient for a ringle material, V/K p = electrical resistivity, ohm-em k = thermal conductivity, W/cm-K 2 = ligure of merit, X-1 The Seebeck Coefficient (s) for a single material is the ratio of the emf produced per degree of temperature difference. Data on this ratio can be found in standard tables of Seebeck voltage series. The figure of merit for a couple can be expressed as $$Z = \frac{\left(s_{\mathbf{p}} - s_{\mathbf{n}}\right)^{2}}{\left(\sqrt{\rho_{\mathbf{n}} k_{\mathbf{n}}} + \sqrt{\rho_{\mathbf{p}} k_{\mathbf{p}}}\right)^{2}}$$ (6) The maximum temperature difference or lift (ΔT_{max}) between the hot and cold junction of a single stage couple is derived from Eq. (1) in Refs. 69 and 70 and is given as a function of the cold junction temperature (T_C) in degrees Kelvin as $$\Delta T_{\text{max}} = \frac{1}{2} Z T_{\text{C}}^2 \tag{7}$$ An expression for ΔT_{max} as a function of the hot junction temperature (T_H) is given in Ref. 71 as $$\Delta T_{\text{max}} = (\sqrt{1+2} ZT_{\text{H}} - 1)^2/2Z$$ (9) This is sometimes more useful since in many applications the hot junction temperature is fixed. Using the above equations, one finds the maximum ΔT as a function of the hot junction temperature and Z is shown in Fig. 5-2a, while the hot junction temperature versus the cold junction temperature for various values of Z is shown in Fig. 5-2b. Although materials considerations are discussed in more detail later, the value of Z for the best pair of materials currently available on a production basis is in the rarge of 0.002 to 0.003, while materials in the development or experimental stage have Z values in the range of 0.004 to 0.005 at temperatures below 300 K. Fig. 5-2. Maximum Theoretical Temperature Lift and Minimum Cold Junction Temperature Attainable for a Single-Stage Thermoelectric Cooler The COP is an extremely important parameter since the power supply is such a major consideration in space applications. In most cases it will be desirable to design the system to obtain the maximum COP (as opposed to designing for the maximum heat pumping rate). The maximum value of the COP of a single couple as a function of Z and the cold junction temperature (T_C) is given in Fig. 5-3 for a fixed hot junction temperature of 300 K. The COP is seen to decrease sharply with a decrease in T_C or a corresponding increase in ΔT . The data presented thus far applies to a single stage couple. As previously indicated, by placing couples in series (cascading), a higher ΔT can be obtained. In this case, however, the heat rejected by each stage must be absorbed by the next one. Since the maximum temperature lift ($\Delta T_{\rm max}$) occurs only at a zero heat load, the actual attainable temperature lift for cascaded couples is only a fraction of the $\Delta T_{\rm max}$ of each couple. The effect of cascading on the maximum COP is shown on Fig. 5-4. Figure 5-4a shows the variation in COP_{max} with the cold junction temperature for a fixed hot junction temperature of 300 K for one, two and three stages of cooling. Large gains from cascading are realized when the operating ΔT approaches the maximum ΔT attainable with a single stage The maximum ΔT attainable for a given value of Z by cascading is shown in Fig. 5-4b. It can be seen that each new stage greatly increases the maximum ΔT . ## D. MATERIAL CONSIDERATIONS The figure of merit, Z, which involves the three parameters previously defined (i.e., thermal conductivity, electrical resistivity and the Seebeck Coefficient), is the primary factor for evaluating materials for thermoelectric coolers. The properties which determine the Z value are interrelated and in general quite dependent on the electron density and the relative emf difference between two materials. The value of Z is normally maximized with electron densities associated with materials in the semiconductor class. These materials exhibit a high Seebeck Coefficient and relatively low values of thermal conductivity and electrical resistivity. Fig. 5-3. Maximum Coefficient of Performance Versus Cold Junction Temperature and Figure of Merit for a Single Stage Thermoelectric Cooler (Ref. 71) Theoretical Performance of Multistage Thermoelectric Coolers Fig. 5-4. The limitation of thermoelectric cooling is primarily a materials performance limit. Data on the value of Z for various materials as a function of temperature is presented for both p-type and n-type materials in Fig. 5-5. In the region of interest for cryogenic cooling, relatively few materials are available. At present, the best materials available and reproducible on a production basis are the Bismuth-Telluride (Bi_2 - Te_3) alloys. Doping of pure Bi_2 - Te_3 with various impurities provides the necessary positive or negative charge carriers to produce either p-type or n-type materials. The range of values for Z falls between 0.002 and 0.003 in the range of 200 to 300 K. Specific tabulated data on these alloys comparing theoretical versus actual test data are shown in Table 5-1. The ΔT_{max} is calculated using Eq. (9) based on measured properties with a hot junction temperature of 300 K. In previous research and development programs most of the emphasis has been placed on a search for materials with high values of Z at higher temperatures which are suitable for power conversion systems. In the past few years, however, various other compounds have been developed with improved Z values at low temperatures, thus increasing the potential performance capabilities of thermoelectric coolers. Compounds of Bismuth and Antimony have been developed at the Lockheed Research Laboratories, Palo Alto, California (Ref. 72), under contract to AFFDL. The Z values in the range of 0.004 to 0.005 have been achieved at temperatures down to 200 K. This development is currently being funded by the U.S. Army Night Vision Laboratory, Ft. Belvoir, Virginia. # E. MANUFACTURERS AND DEVELOPMENT POTENTIAL Companies most active in the manufacturing and development of thermoelectric coolers include Borg-Warner (Des Plaines, Illinois), Nuclear Systems (Garland, Texas), Cambridge Thermionic Corporation (Cambridge, Massachusetts), and Materials Electronics Products Corporation (Trenton, New Jersey) which is also known as MELCOR. A number of other companies Fig. 5-5. Figure of Merit for Thermoelectric Materials Versus Temperature Table 5-1. Thermoelectric Data for Various Bismuth Telluride Alloys (Ref. 71) | Material | Impurity
Added | Conductivity
Type | Figure of Merit (Z), $\times 10^{-3}$ | ΔT _{max}
(C) | ΔT meas (C) | |--|-------------------|----------------------|---------------------------------------|--------------------------|-------------| | $ rac{ ext{Bi}_2 ext{Te}_3}{ ext{Bi}_2 ext{Te}_3}$ | CuI
Bi | Ż A | 2.5
2.2 | 99 | 65 | | $\mathrm{Bi_2Te_3}$ $\mathrm{Bi_2Te_3}$ - 25% $\mathrm{Sb_2Te_3}$ | AgI
Bi | ZĄ | 2.6 | 99 | 09 | | Bi ₂ Te ₃ - 25% Bi ₂ Se ₃
Bi ₂ Te ₃ - 25% Sb ₂ Te ₃ | CuBr
Bi | z Q | 2.7 | 29 | 29 | | Bi ₂ Te ₃
Bi ₂ Te ₃ - 20% Sb ₂ Te ₃ - 5% Sb ₂ Se ₃ | AgI
Bi | Z Q | 2.6
2.4 | 89 | 65 | active at one time but not now involved in this area include RCA and the Westinghouse Electric Corporation. Characteristics of typical production units
designed for cooling of IR detectors or other electronic components are presented in Table 5-2. This is not an all inclusive list, but represents a cross-section of typical units available and their corresponding performance capabilities. All of the units shown in Table 5-2 utilize the basic Bismuth-Telluride alloys with various doping compounds. The system design limitations are shown in terms of the maximum ΔT attainable (corresponds to a no-load condition), the corresponding cold junction temperature for a 300 K (+27 C) hot junction, and the maximum cooling load possible (as ΔT approaches 0.0). System performance characteristics are shown for a nominal cooling load at a specified cold junction temperature, the corresponding ΔT , power input required, and resulting COP. The relationship between the cold junction temperature, heat load, and power input for these units is typified by Fig. 5-6. All the units shown are standard production items with the exception of the two Nuclear Systems units noted (Models 2DG and LT700). These units were developed for the Army Night Vision Laboratory and are currently undergoing testing in prototype Army Night Vision systems. The Army Night Vision Laboratory (Ft. Belvoir) is currently funding Nuclear Systems and Borg-Warner for development of thermoelectric coolers for use at approximately 145 K in a terrestrial environment. Experimental units built to date (an eight-stage cascaded system) have operated at 145 K (under no-load conditions except for the environmental heat input) with a hot junction temperature of 300 K. Input power required is approximately 50 W. Plans for the next phase of the program include performing essentially under the same conditions with the addition of a 100 mW heat load (Ref. 76). Table 5-2. Characteristics of Typical Production Thermoelectric Coolers | | System | System Design Limitations ² | ne* | System Pe | rforman | System Performance Charactoristics | risticsa | | |--|------------------------------|---|--|-------------------------|-----------------------|------------------------------------|--|---------------------| | Manufacturer / Developer and Model Number | ATmax at
So Load (C or K) | Cold Junction
Trenp. at
ATmax (K) | Maximum
Cooling Load
(Quax! at
AT = 0,0 | Nominal Cooling
Load | Power
Input
(W) | ΔT
(C or K) | Coefficient of
Performance
(COP) | Number of
Stages | | BorgWarner (Ref. 73) | | | | | | | | | | F.18 | 22 | 230 | 1.2 W | 150 mW at 240 K | 1.75 | 09 | 0,085 | | | 420 | 20 | 230 | · 62 | 5,5 W at 250 K | 27.2 | 20 | 0, 202 | - | | 056 | 99 | * £2 | 30. | 10 W at 255 K | 50. | 45 | 0.20 | | | 916 | 2 | 230 | 130. W | 30 W at 252 K | 175. | 48 | 0,172 | - | | | 06 | 210 | 200. mW | 15 mW at 215 K | 3.8 | 88 | 0.004 | ~3 | | 9 19 | 8 | 210 | 900 | 200 mW at 220 K | 6.0 | | 0.033 | 2 | | 623 | 117 | 163 | .0+1 | 20 mW at 200 K | 7.5 | 100 | C. 0027 | e | | *22 | 100 | 200 | 900, | | ; | : | | • | | 493 | \$\$ | \$02 | 90. | 10 mW at 230 K | 1: | ۶ | 0.009 | • | | 670 | 611 | 181 | 200. mW | 10 mW at 185 K | 5.4 | 115 | 0,0019 | + | | 605 | 126 | 174 | | 10 mW at 178 K | 6.0 | 122 | 0.0316 | • | | Cambridge Thermionic Corporation (Ref. 74) | | | | | | | | | | £00-3955 | 2 | 523 | : | 1 W at 240 K | 29.4 | 9 | 0.034 | 7 | | 800-3956 | 3 | 912 | - | 100 mW at 220 K | 28.0 | 8 | 0.0036 | • | | 800-1008 | 96 | 210 | 4.1 % | 1.0 W at 236 K | 29.6 | 2 | 0.034 | 2 | | 600-1005 | 58 | 512 | 5.7 W | 1.0 W at 228 K | 54.5 | 22 | 0.041 | 2 | | 9001-1008 | \$01 | 195 | 1.6 W | 100 mW at 200 K | 13.5 | 001 | 0,0074 | ĸ | | Saclear Systems inc. (Ref. 75) | | | | | | | | | | \$HF2 | * | 213 | | 1.0 W at 243 K | 6.5 | 5.7 | 0, 154 | ~ | | SHF28 | 112 | 881 | 1 | 260 mW at 203 K | +.+ | 87 | 0.040 | • | | 2.DC86087 | 115 | 185 | | 40 mW at 193 K | 5.5 | 107 | 0.0073 | * | | 4FH0259 | 117 | 5 | , | 100 mW at 195 K | 7.0 | 105 | 0.0123 | • | | paz | 101 | 161 | | | 6.0 | | | • | | 70017 | 130 | 170 | : | • | 24.0 | : | : | • | | | | | | | | | | - | Based on hot junction temperature of 100 K (+27 C) and a vacuum of 10⁻⁶ to 10⁻⁶ mmHg. Prototype models developed for U.S. Army Night Vision Laboratory, Virginia (Ref. 76) - NUCLEAR SYSTEMS INC. (Model 4FH0259) HOT JUNCTION = $300\,\mathrm{K}$ (+ $27\,\mathrm{C}$) VACUUM = 10^{-6} mmHg T_{C} = COLD JUNCTION TEMPERATURE (K) Fig. 5-6. Typical Operating Characteristics of Thermoelectric Coolers Experimental units developed by RCA for the AFFDL in 1968 produced 10 mW of loading at approximately 140 K with a power input of 200 W. Subsequent units developed by RCA to operate with power inputs of 50 W or less produced 50 mW cooling at a minimum temperature of 180 K. This effort was discontinued. The chief limitation of thermoelectric coolers for space applications is the figure of merit attainable. As a result, the high power requirements and limited temperatures available make thermoelectric coolers competitive with other techniques only at very small heat loads. With the utilization of technology and materials being developed under current Army programs coupled with the use of passive radiator systems to reduce the hot junction temperature, operation of thermoelectric coolers down to near 100 K may be feasible in the near future. ### VI. CONCLUSIONS # A. CLOSED-CYCLE MECHANICAL REFRIGERATORS Background data, description and operation of various refrigeration cycles, performance data and development potential have been summarized for a number of refrigeration systems applicable to spaceborne operations. Stirling cycle refrigerators possess several of the primary requirements for spaceborne refrigeration systems (i.e., low power consumption and small size and weight). Although present designs have a limited life (500 to 1000 hr) due to wearing of seals and bearings, development of a Stirling refrigerator capable of operating continuously for 20,000 hr or more in a spacecraft appears to be feasible. A modified commercial unit has been operated successfully in space. The VM cycle refrigerator, currently under development for use in spacecraft, is considered to have better life potential than the Stirling cycle refrigerator because of low internal loads on bearings and seals but requires more power. The potential for supplying energy directly in the form of heat using radioisotope or solar energy is another advantage for spacecraft applications. A development unit was recently operated successfully in space. The Cifford-McMahon/Solvay cycle refrigerator utilizing separated components has been well developed because of the commercial attractiveness of this approach. The primary limitation of these systems for spaceborne applications is that substantially more power is required than for the Stirling or VM systems, and system weights are significantly higher primarily due to compressor requirements. Nevertheless, these systems provide the longest maintenance-free operating lifetimes currently available (i.e., up to 3000 hr). Development is in progress to design gas-bearing turbomachinery utilizing the reversed Brayton and Claude cycles. Turbomachinery units appear to have the best potential for long operating life as well as a minimal development risk. Although there is little hardware data available, the high power requirements (due primarily to the low efficiencies of the turbo compressors and expanders) make this refrigerator competitive with other refrigerators only at low temperatures (below about 20 K) or at higher capacities (20 to 100 W) where efficiencies improve somewhat relative to the other types of refrigerators. It is not likely that complete turbomachinery refrigeration systems applicable to military or space systems will be available for several years. Work is also in progress to develop small rotary-reciprocating machinery utilizing the reversed Brayton cycle. In theory, this concept has the most promise for long-life operation and potentially can result in the minimum power and weight at temperatures below about 20 K. The complexity and novel approach of the rotary-reciprocating refrigerator represents a development risk, however, and only one unit has been built to date. The closed-cycle J-T system has been extensively developed for specialized aircraft applications, but not for spacecraft useage because of its high power requirements. # B. OPEN-CYCLE EXPENDABLE SYSTEMS The open-cycle J-T system provides the simplest, least expensive approach to short-term (usually measured in hours) cryogenic cooling. The primary drawback is the weight penalty for storage of high-pressure gas where extended operation is required. Data on typical units and theoretical and production hardware data are presented for estimation of gas storage penalties. Cryogenic fluids stored as liquids in equilibrium with their vapors (subcritical) can provide a convenient constant temperature control system for ground-based or advanced aircraft and spacecraft applications in the range of approximately 4 to 90 K. Data for selected cryogenic liquids and various system design characteristics including storage penalties are summarized. A SECTION OF THE PROPERTY T Cryogenic fluids stored at pressures above their critical pressures (supercritical) as homogeneous fluids can provide cooling at various temperatures for use in space operations. Supercritical helium, for example, used in this fashion for cooling in the range of 10 to 100 K is competitive with spaceborne closed-cycle refrigeration systems for up to approximately 60 days continuous operation. Cryogenic tankage under development could extend this time to six months to a year or longer. Solidified cryogenic coolants can provide a reliable, lightweight, low-power system for small wattage heat loads, in the range of 10 to 125 K,
for a year or longer. Laboratory models have demonstrated the feasibility of such systems; however, limitations involve restrictions on detector mounting and requirements for specialized filling procedures. A limited number of fluids exist which can be stored at room temperature and manipulated thermodynamically to provide cryogenic cooling. A system utilizing ethane stored at 80 F and 631 psia would be capable of providing cooling at 100 K for approximately 0.10 lb/W-hr. # C. PASSIVE RADIANT COOLERS Cryogenic radiators utilizing the low temperature sink of space directly produce an attractive, completely passive cooling system capable of high reliability for extended periods. Descriptions of several radiators designed to provide cooling in the range of 70 to 100 K with capacities up to approximately 10 mW are presented. # D. THERMOELECTRIC COOLERS Thermoelectric coolers utilizing the Peltier effect proving a simple. Lightweight, reliable method of cooling fractional wattage loads in the region of 200 K. Production 1983 are available in capacities ranging from 10 mW at 180 K to 18 W co. 10 South based on a heat sink of 100 K). The primary limitations of thermoelectric coolers (due to materials properties) for space application are the high power requirements and the limited temperatures achievable. Multistaged coolers are under development for operation at 145 K in a terrestrial environment. If utilization of this technology is coupled with low temperature space radiators, operation of thermoelectric coolers down to near 125 K may have practical space application in the near future. APPENDIX Selection of the select ### TEMPERATURE SCALES AND CONVERSION # Temperature Conversion | To convert from units below to those on the right, perform the indicated operations in order | C | F | K | R | |--|---|--|---|---| | C
F
K
R | $\begin{array}{c c} x & 1 \\ - & 32 \times \frac{5}{9} \\ - & 273 \\ x & \frac{5}{9} - 273 \end{array}$ | $\begin{array}{c} x \frac{9}{5} + 32 \\ x 1 \\ x \frac{9}{5} - 460 \\ - 460 \end{array}$ | $+ 273$ $x \frac{5}{9} + 255$ $x 1$ $x \frac{5}{9}$ | $x \frac{9}{5} + 492$ $+ 460$ $x \frac{9}{5}$ $x 1$ | ## Temperature Scales #### REFERENCES - 1. "ICICLE' Feasibility Study, Final Report," Prepared by RCA, Advanced Technology Laboratories, Defense Electronic Products, Camden, N. J., June 1970. - 2. Yoshikawa, D.K., Personal Communication, Garrett AiResearch Mfg. Division, 12 May 1971. - 3. Bello, M., "Study of Closed-Loop Cryogenic Refrigerators," The Aerospace Corporation, Report No. TOR-0059(6510-06)-22, 27 January 1971. - 4. Leo, B., Personal Communication, Hughes Aircraft Co., 6 December 1971. - 5. Doody, R.D., "Two-Stage Vuilleumier Cycle Cryogenic Refrigerator System for Advanced Forward Looking Infrared (AFLIR) Applications," AFFDL-TR-71-17, Hughes Aircraft Co., August 1971. - 6. Johnson, J., Personal Communication, AF Flight Dynamics Laboratory, Wright-Patterson AFB, 2 December 1971. - 7. Riha, F.J., "Vuilleumier Cycle Cryogenic Refrigeration System for Missile Guidance Applications," Hughes Aircraft Co., AFFDL-TR-71-31, August 1971. - 8. "Vuilleumier Cycle Cryogenic Refrigeration System for Infrared Scanner Applications, Hughes Aircraft Co., AFFDL-TR-71-18, August 1971. - 9. Daunt, J.G., et al, "Miniature Cryogenic Refrigerators," Stevens Institute of Technology, AD697 972, N.J., August 1969. - 10. Horn, S.B. and S.P. Rodak, "Vuilleumier Coolers for Night Vision Thermal Imaging Systems," U.S. Army Night Vision Laboratory, Fort Belvoir, Va., Presented at the 1971 Infrared Systems Information Symposium. - 11. Magee, F. N., et al, "Vuilleumier Cycle Cryogenic Refrigerator Development," AD841 543, Hughes Aircraft Company, Culver City, Calif., August 1968. - 12. Space Experiments Support Program (SESP) 71-2, Contractor Design Review Briefing, June 1970. - 13. Pitcher, G. K. and F. K. du Pre', Advances in Cryogenic Engineering, 15, 1969, pp. 447-451. - 14. Cowans, K., Personal Communication, Kinergetics Corporation, (Formerly the Submarine Systems Division of Sterling Electronics Corp.), 21 May 1971. - 15. Crauthamel, M.S., Personal Communication, RCA Defense Electronics Laboratory, Camden, N.J., 21 January 1972. - 16. Jensen, H. L., et al, "Investigation of External Refrigeration Systems for Long Term Cryogenic Storage," Lockheed Missiles and Space Company, LMSC Report A903162, 28 May 1970. - 17. Malaker Corporation Brochure, Received 1 December 1970, Malaker Corporation, West Main Street, High Bridge, N.J., 08829. - 18. "Cryogenic Refrigerator System for Infrared Detector Arrays," Specifications SC02-0670 and CS01-0470, Submarine Systems Corp., Chatsworth, Calif. - 19. Smith, R.W., Personal Communication, U.S. Phillips Corporation, Ashton, R.I., "Specification for the Cylindrical Micro-Cryogem Stirling Cycle Cryogenic Refrigerator," 15 January 1971. - 20. "Design and Performance Data for Cryodyne Refrigerators," Cryogenic Technology Inc., Bulletin TDS-5058, September 1969. - 21. "Specification, Cryogenic Refrigeration Systems," Air Products and Chemicals, Inc. Brochure, Advanced Products Dept., Allentown, Pa., January 1971. - 22. "Cryogenic Detector Cooler, Displex Model C3-1003 Data Sheet," Air Products and Chemicals, Advanced Products Dept., Allentown, Pa. - 23. "Cryodyne Infrared Detector Coolers," Cryogenic Technology, Inc., Bulletin #5095, 20 August 1970. - 24.* Bello, M., "Survey of Cryogenic Refrigerators," The Aerospace Corporation, Report No. ATM-70(5510-06)-8, 16 February 1970. ^{*}Aerospace internal correspondence. Not available for external distribution. 25. Jokl, A. L. and R. B. Fleming, "Miniature Turbomachinery Cryogenic Refrigeration System," Presented at the Intersociety Energy Conversion Conference, Las Vegas, Nev., 20 September 1970. - 26. Colyer, D. B., General Electric (Schenectady, N. Y.), Briefing on Turbomachinery Cryogenic Refrigerators, Presented at The Aerospace Corporation, 22 September 1970. - 27. "A Spaceborne Cryogenic Refrigerator," (A Briefing Presentation), A. D. Little Co., Presented at The Aerospace Corporation, September 1970. - 28. Keating, D. A., "Design Study of High Pressure Oxygen Vessels," WADD-TR-59-767, February 1960. - 29. "Analytical Methods for Space Vehicle Atmospheric Control Processes," AFSC Aeronautical Systems, ASD-TR-61-162, Part II, July 1962. - 30. Crooker, W.C., Personal Communication, The Aerospace Corporation, Mass Properties Section, 12 March 1971. - 31.* Heller, W., "Helium Bottles for MOL ACS (Attitude Control System)," The Aerospace Corporation, IOC, 1 November 1966. - Wright, C.C., "High Pressure Gas Storage of Helium for the MOL Environmental Control System," IOC 66-2413.5-15, The Aerospace Corporation, 15 September 1966. - 33. Wolfe, W. L. (Ed.), Handbook of Military Infrared Technology, "Chapter 12: Detector Cooling Systems," Office of Naval Research, Dept. of the Navy, Wash., D. C., 1965. - 34. "A Compendium of the Properties of Materials at Low Temperature," National Bur of Standards, Report No. WADD-TR-60-56, Part I, October 19(- 35. Simmons, J. T., "The Physical and Thermodynamic Properties of Helium," Whittaker Corporation, Technical Report D-9027, 1 July 1975. [&]quot;Aerospace internal correspondence. Not available for external distribution. - 36. Buller, Joseph, Department Head, Cryogenics, Personal Communication, Santa Barbara Research Center, Santa Barbara, Calif., 24 May 1971. - 37. Wright, C.C., Personal Communication, The Aerospace Corporation. - 38. "Project GEMINI, Reactants Supply System Operating Characteristics," Garrett AiResearch Mfg. Division, Revised 15 July 1965. - 39. "Apollo Fuel Cell and Cryogenic Gas Storage System Flight Handbook," NASA Manned Spacecraft Center, Houston, Texas, 18 February 1970. - 40. Lundeen, H.R., "Subcritical Liquid Oxygen Storage and Supply System for Use in Weightless Environments," AMRL-TR-66-178 (Prepared by the Bendix Corporation, Pioneer Central Division), April 1967. - 41. "Cryo-Refrigeration Systems for Galley Refrigerators Aboard Boeing 707, 727, 737 and 747 Aircraft," AiResearch Mfg. Co., Report 69-5450, 20 August 1969. - 42. "Specification, Liquid Oxygen Converter," Part No. 10C-0012-75, Essex Cryogenics Inc., St. Louis, Mo. - 43. "Proposal for 1-Year Standby Cryogenic Tankage," Presented to Aerospace Corporation, Bendix Corporation, 30 December 1968. - 44. Meyers, W., et al, "A New Cryogenic Storage System for Spacecraft," Astronautics and Aeronautics, pp. 62-67, September 1909. - 45. Wingfield, K.A. (Capt., USAF), and R.J. Driscoll (Lt., USAF), "Evaluation of a Tank Mounted Insulation System Degradation," AFRPL-TR-70-22, Air Force Rocket Propulsion Laboratory, Edwards, Calif., June 1970. - 46. "Liquid Oxygen Converter Specification," Type 29067, Bendix Corp., Pioneer Central Division. - 47. Wright, C.C., "Basic Thermodynamic and Heat Input Requirements for Cryogenic Tankage" (Unpublished Data). - 48. Caren, R.P. and R.M. Coston, "Design and Construction of an Engineering Model Solid Cryogen Refrigerator for Infrared Detector Cooling at 50 K," NASA-CR-988, January 1968 (Prepared by Lockheed Missiles and Space Company). **利力的基本等等的** 49. Ahern, J.A. and T.W. Lawson, Jr., "Cryogenic Solid Oxygen Storage and Sublimation Investigation" (Aerojet-General Corporation), AMRL-TR-68-105, December 1968. - 50. Gross, U.E., et al, "Solid Cryogen Cooler Design Studies and Development of an Experimental Cooler," AFFDL-TR-68-1, March 1968 (Prepared by Aerojet-General Corporation, Azusa, California). - 51. Breckenridge, R.W., "Spaceborne Refrigeration Systems," Paper presented at the Cryogenics and
Infrared Detection Systems Colloquium, Frankfurt, West Germany, 17-18 April 1969. - 52. Herring, R. N., et al, "Solid Cryogen Cooler Development," Ball Brothers Research Corp., Boulder, Colo., October 1971. - 53. Wright, C.C., "The Use of Ambient Temperature Storable Liquids for Cryogenic Cooling of Infrared Detectors," The Aerospace Corporation, Report No. ATM-70(5110-03)-17, 20 February 1970. - 54. Swenson, F.C., et al, "Apollo SPS Propellant Position Control in Low and Zero-G Environments," SD-67-655, North American Rockwell Space Systems Division, Downey, Calif., July 1967. - 55. Sloma, R.O., "Capillary Propellant Management System for Large Tank Orbital Propulsion Systems," Proceedings of the 11th Liquid Propulsion Meeting, Chemical Propulsion Information Publication 190, Vol. II, September 1969, pp. 53-66. - 56. Peterson, R.G., "Positive Expulsion Tank for Titan III Transtage Hydrozine Attitude Control Systems," Presented at the Low-Gravity Propellant Orientation and Expulsion Symposium, AIAA, The Aerospace Corporation, 21-23 May 1968. - 57. De Peri, L. J., "A Resume of the Management of Liquid Gas Interface Using Surface Tension Technology," Proceedings, Symposium on Low-Gravity Propellant Orientation and Expulsion, AIAA and The Aerospace Corporation, May 1968, pp. 75-84. ^{*}Aerospace internal correspondence. Not available for external distribution. - 58. Barber, H. W., "Negative-G Drone Aircraft Surface Tension Fuel System," AIAA Paper 70-910, Los Angeles, Calif., 1970. - 59. Brock, S.C., et al, "A Survey of Current Developments in Surface Tension Devices for Propellant Acquisition," J. Spacecraft and Rockets, 8(2), February 1971, pp. 83-98. - 60. Anderson, R. K., "Apollo Teflon Bladder Design," Presented at the Low-Gravity Propellant Orientation and Expulsion Symposium, AIAA/The Aerospace Corporation, 21-23 May 1968. - 61. Putt, J. W., "Experience with Teflon Positive Expulsion Bladders for the Surveyor Vernier Propulsion System," Presented at the Low-Gravity Propellant Orientation and Expulsion Symposium, AIAA/The Aerospace Corporation, 21-23 May 1968. - 62. Heller, W. (Ed.), Technical Session Proceedings, Low-Gravity Propellant Orientation and Expulsion Symposium, AIAA/The Aerospace Corporation, 21-23 May 1968. - 63. Stark, R. I., Unpublished Data, 7 June 1971. - 64. "Feasibility Study and Development Design of a Fassive Radiative Cooler for Infrared Detectors," AFFDL-TR-69-112, Philco-Ford Corp., Space and Reentry Systems Division, Palo Alto, Calif., December 1969. - 65. Uhl, W., Personal Communication, Environmental Control Branch, AF Flight Dynamics Laboratory, 21 May 1971. - 66. "Radiant Cooler Design and Emissivity Study," Part I, ITT Optical Division, Ft. Wayne, Indiana, NASA-CR-108767, 31 October 1969. - 67. DeBrosse, K. L., et al, "A Day-Night High Resolutions Infrared Radiometer Employing Two-Stage Radiant Cooling," Part I, NASA-CR-94600, 11 December 1967. - 68. Sherman, R., Personal Communication, NASA Goddard Spacecraft Center, Greenbelt, Md., 24 May 1971. - 69. Handbook of Fundamentals, "Chapter 2, Thermoelectric Cooling," American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., ASHRAE, New York, 1968. ## REFERENCES (Concluded) - 70. Tang, K. T., "Peltier (Thermoelectric) Cooling of Infrared Detectors," Report GR-16-R, The Garrett Corp., June 1960. - 71. Egli, P. H., Thermoelectricity, John Wiley and Sons, New York, 1958. - 72. Cuff, K. F., et al, "Thermoelectric and Thermomagnetic Research," Lockheed Research Laboratory, AFFDL-TR-68-41, April 1968. - 73. Standard Thermoelectric Devices Specification Chart, Borg-Warner Thermoelectrics, Borg-Warner Corp., Des Plaines, Ill. - 74. Bird, G.S., "The Cambion Thermoelectric Handbook," 1971 Edition, Cambion Thermionic Corp., Cambridge, Mass. - 75. "Solid State Cooling-Thermoelectric Module Selection Guide Bulletin," No. 70-001, Nuclear Systems, Inc., Garland, Texas. - 76. Sims, William (Personal Communication), Project Manager, Low Temperature Thermoelectric Cooler Development, U.S. Army Night Vision Laboratory, Fort Belvoir, Va., 11 January 1972. - 77. "Miniature Cryogenic Systems," The Hymatic Engineering Co., England. #### **BIB LIOGRAPHY** - "Advanced Development Program for Cryogenic Coolers," Program Element 63704F, Development Plan DD-DR & E (AR), Air Force Flight Dynamics Laboratory, AFSC, Wright-Patterson AFB, Ohio, 1969. - Bello, M., "Long-Wave Infrared Cooling Systems for the 1975-1980 Period," Briefing, The Aerospace Corporation, 10 May 1970. - *Bello, M., "Synopsis of Cryogenic Refrigeration Technology," The Aerospace Corporation, Report No. ATM-71(6783)-3, 7 June 1971. - "Cryogenic Systems Capabilities," Submarine Systems Corp. (now known as Kinergetics Corp.), Chatsworth, Calif., May 1970. - Faires, V. M., Applied Thermodynamics, MacMillan and Co., New York, 1947. - Green, W. (Ed.), Thermoelectric Handbook, Westinghouse Electric Corp., 1962. - Jones, J.B. and G.A. Hawkins, Engineering Thermodynamics, John Wiley and Sons, New York, 1960. - Korb, L. J. and A. M. Kraines, "Pressure Vessels for the Apollo Spacecraft," <u>Metal Progress</u>, pp. 93-98, September 1966. - Leo, B., "Vuilleumier Cycle Cryogenic Refrigeration System Technology Report," Hughes Aircraft Co., AFFDL-71-85, September 1971. - Nelson, L. C., "How to Use the New Generalized Compressibility Charts," Chemical Engineering, 61(7), July 1954, pp. 203-208. - Rosi, F. D., et al, "Materials for Thermoelectric Refrigeration," J. Physical Chemistry, 10, 1959, pp. 191-200. - Rousseau, J., "Cryogenic Storage Vessels," Space Aeronautics, March 1962, pp. 61-66. - Stoecker, W. F., Refrigeration and Air Conditioning, McGraw-Hill Book Co., New York, 1958. - Yoshikawa, D. K., "75K Miniature Vuilleumier Cryogenic Engine," Garrett Corporation, AiResearch Mfg. Division, Final Report, Task I (Preliminary Design), NASA Goddard Space Flight Center, ICIC LE System, October 1970. Acrospace internal correspondence. Not available for external distribution.